

Jessica Rudman

**Eternity Falls from
My Feet**

for Percussion Quartet

2006
ca. 3:30

Eternity Falls from My Feet

for Percussion Ensemble

Instrumentation

Timpani (4 drums)

Percussion 1: Three Triangles (Small, Medium, and Large)

Percussion 2: Finger Cymbals, Sizzle Cymbal, and Small Tam-Tam; triangle beater, snare drum stick, bow, one yarn mallet, and tam-tam beater

Percussion 3: Three Suspended Cymbals (Small, Medium, and Large) and Large Tam-Tam; triangle beater, wire brush, two yarn mallets, snare drum stick, bow, and tam-tam beater

Performance Notes

The Timpani part is notated on a four-line staff, rather than the traditional five-line staff. Each line represents one of the four drums (the lowest line for the lowest drum, etc.). The lines of the staff do not represent actual pitch. Though the timpani will be tuned at the beginning, actual pitches do not matter after the initial tuning. Diagonal lines following a rhythmic value, with or without an arrowhead, indicate that a gliss should be played on the indicated drum.

Program Notes

Eternity Falls from My Feet is the fifth part of a seven movement work for orchestra entitled *To Bind the Sweet Influences*. In addition to movements for the full orchestra, there are stand-alone movements that feature each section of the orchestra individually. This movement for percussion is inspired by William Blake's poem "Auguries of Innocence".

*To see a world in a grain of sand,
And a heaven in a wild flower,
Hold infinity in the palm of your hand,
And eternity in an hour.*

- William Blake's "Auguries of Innocence"

Composer Contact Information

Jessica Rudman
774-239-5878
jessica_rudman@yahoo.com

ETERNITY FALLS FROM MY FEET

Jessica Rudman (b. 1982)

Contemplative, ♩ = 60
Eb, Bb, D, Eb *

Timpani

Percussion 1: Sm. Triangle
Med. Triangle
Lg. Triangle

Percussion 2: Finger Cymbals
Sizzle Cymbal
Sm. Tam-Tam

Percussion 3: Sm. Sus. Cymbal
Med. Sus. Cymbal
Lg. Sus. Cymbal
Lg. Tam-Tam

p always let vibrate

p always let vibrate

↑ *scrape*

p always let vibrate

scrape

6

Timp.

Perc. 1

Perc. 2

Perc. 3

p *pp* *p* *pp* *mp* *p*

pp *mp* *p*

mp *p* *pp* *p*

↑ *on bell*

↑ *scrape*

* The drums will be tuned to these pitches from the previous movement. The timpani part is notated on four lines (one for each drum) as these pitches will gradually be detuned. Exact pitch is not important in this movement (indeed, as each drum is detuned, the player should avoid tuning to exact pitches).

12

17

Timp. *pp* *p* *mp*
 Perc. 1 *pp*
 Perc. 2 *pp* *mp*
 Perc. 3 *pp* *pp < p*

21

Timp. *mf* *mp*
 Perc. 1 *mp*
 Perc. 2 *mf* *p*
 Perc. 3 *mp* *p* *n* *mp*

poco accel.

poco rit.

Timp. *mf* *f* *mp*
 Perc. 1 *mf* *mp* *mf* *mp*
 Perc. 2 *mp* *mf* *mp*
 Perc. 3 *mf* *mp* *on bell*

a tempo

30

Musical score for measures 30-35. The score is for three percussion parts: Timp., Perc. 1, Perc. 2, and Perc. 3. The tempo is *a tempo*. Measure 30 is marked with a box containing the number 30. Dynamics include *p* and *mp*. Percussion 1 has a *p* dynamic and a *n* (noise) symbol. Percussion 2 has a *p* dynamic and a *scrape* instruction. Percussion 3 has a *p* dynamic and a *mp* dynamic.

36

Musical score for measures 36-39. The score is for three percussion parts: Timp., Perc. 1, Perc. 2, and Perc. 3. Measure 36 is marked with a box containing the number 36. Dynamics include *mf*, *mp*, *p*, *pp*, and *n*. Percussion 1 has a *p* dynamic and a *pp* dynamic. Percussion 2 has a *mp* dynamic and a *p* dynamic. Percussion 3 has a *pp* dynamic and a *scrape* instruction. There are also *n* (noise) symbols in measures 36 and 39.

40

rit. al fine

Musical score for measures 40-43. The score is for three percussion parts: Timp., Perc. 1, Perc. 2, and Perc. 3. Measure 40 is marked with a box containing the number 40. The tempo is *rit. al fine*. Dynamics include *p*, *mp*, *p*, *pp*, and *ppp*. Percussion 1 has a *scrape* instruction. Percussion 2 has a *mp* dynamic and a *p* dynamic with the instruction *(do not dampen)*. Percussion 3 has a *p* dynamic and a *pp* dynamic with the instruction *(do not dampen)*.