
!

!

!

!

Six!Encounters!of!!!!!!!!!!!!!!!!!!!!!!!!
Mistrust!and!Coffee!!

six!poems!by!Katherine!Rutledge!!

for!mezzo=soprano,!harp,!and!cello!!!!!!!!!!!!!!

!

I.! !!The!Reel!!
II.! !!Music!to!the!Dance!!
III.! !!49.9!%!!!
IV.! !!2:22!am/pm!!!
V.! !!(Untitled)!!!
VI.! !!The!Everyman!Drug!

!

!

!

!

Matthew Kennedy

!
!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

Six!Encounters!of!!!!!!!!!!!!!!!!!!!!!!!!
Mistrust!and!Coffee!!!

song!cycle!for!mezzo=soprano,!harp,!and!cello!

!

!

!

[2012]!

!
!

!

FULL!SCORE!
!

!

!

!

!

Text!by!KATHERINE!RUTLEDGE!!
Music!by!MATTHEW!KENNEDY!(ASCAP)!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

For$Request$of$Performance$Materials$contact$at$

www.kennedycomposer.com!

!!

!

!

!

!

!

Text!Copyright!©!2011!Katherine!Rutledge.!Used!by!Permission.!!!
Music!Copyright!©!2012!Matthew!Kennedy.!All!Rights!Reserved!

DURATION:!approx.!17’00”!

I.! The!Reel!!!
Places!we!went!begin!the!reel!!

Time!when!our!dreams!were!made!of!steel!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!

And!our!hearts!of!unbroken!glass!!

Blind!running!towards!subversion!

II.! Music!to!the!Dance!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
When!you!are!finally!able!to!sync!!!
your!body!into!several!different!women,!

so!that!each!one!has!a!theme!song!!!
sung!by!a!lover!in!rotation,!Swaying!and!

spinning!like!a!ballerina!in!a!little!woman’s!!!
jewelry!box,!destined!to!repeat!like!

a!broken!record,!da$capo$al$fine,!masquerading!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
your!heart’s!number!for!your!curious!!

lovers!to!wonder!and!peek!at!gaining!knowledge!!!!!!!!!!!!!!!!!!!!!!
enough!to!know!what!really!strums!your!!

strings!from!your!head!and!on!down!your!neck!!!!!!!!!!!!!!!!!!!!!!!!!!!!
so!that!each!time!their!songs!play!a!different!!

vein!is!plucked!from!you,!silently!numbing,!until!you!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
no!longer!feel!the!meaning!of!the!melody,!just!the!rhythm.!!

III.! 49.9%!!
Metallic,!black,!and!red!appliances!!!
cottony!soft!and!precisely!sharp!hygienic!tools!

bamboo!fiber!and!down!feathered!blankets!!
all!the!way!to!our!oregano!and!paprika!we!split.!!

But!the!silky!red,!slinky!pinks,!stretchy!purple,!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
seductress!black,!and!see=through!white!!!
I!kept!that!and!one!of!your!shirts.!

IV.! 2:22!am/pm!!!
A!couple!months!blur!by!thickening!her!!
middle.!She!orders!a!decaf!for!two.!

Days!turn!to!weeks!and!lingering!thoughts!!!!!!!!!!!!!!!!!!!!!!!!!
trespass,!transplanting!questions!and!guilt!too.!

Tomorrow!she!sips!waiting!and!hoping,!!
trapped!by!the!thinning!words,!wasting!time!too.!

“Til!tomorrow”!he!says!kissing!her!sweet,!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
tenderness!traced!thick!on!her!lips,!one,!two…!

She!inhales!trusting!his!theatrical!!
goodbyes!twirling!trivial!truths!for!two.!

Sleepless!morning=after!coffee!for!two,!!
it!shifts!in!her!lonely!uterus.!It’s!leaving!too.!

V.! (Untitled)!!!
Savor!intrinsic!dreaming!bed!beauty,!!
these!lies!line!your!face.!

VI.! The!Everyman!Drug!!
Crystallized!snow!clings!to!my!numbed!!
tremor!driven!hands!and!I!push!forward!!!
for!my!fix.!

Spaced!! out,!!!
my!salty!boots!drive!me!!
on!past!the!yellow!caution!sign!! ! and!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
=========!!across!!!!!!!!!!!!!!!!!!!!!!!!!!
the!slick!gleaming!! floor.!

I!inhale!bitter!brewed!sexy!smells.!!!
My!skin!buzzes!with!anticipation!as!my!!
eyes!pull!up!slightly!at!the!corners.!

Cold!sweat!seers!my!forehead!and!!!
spreads!down!my!back!in!stuck!on!chills.!

The!dire!part!of!the!day!under!weigh!!
a!greeting!!!
=========a!question!!!
a!pause!

My!brain!on!fumes!!
trudges!!
through!it’s!motions.!

an!order;!

grande,!extra!hot,!light!foam,!non=fat,!with!whip,!heavy!drizzle,!
double!cupped,!caramel!macchiato.!

A!pause…!!
please.!

Complicated!but!if!calculated!and!made!!
correctly!it!is!the!remedy!to!all!of!life’s!enigmas.!

The!barista!calls!my!drug!out!and!places!it!on!the!counter.!!!!!!!!!!!!!!!!!!!!!!!!!
My!heart!races,!cup!warm!in!hand.!!!
I!smile!eyes!fixed!on!my!drink.!!!
My!first!sip!!!
My!first!fix!

My!life!on!pause.!

!

!

!

!

!

!

Notes!on!the!Work!

Six$Encounters$of$Mistrust$and$Coffee$is!a!collection!of!
works!by!poet!and!dear!friend!Katherine!Rutledge,!
compiled! from!October! 2011! to! January! 2012.! The!
set!delves!deeply!into!the!pain!we!as!humans!often!
inflict! on! each! other! whether! purposeful! or!
accidental.!Each!depicts!love!gone!wrong,!life!gone!
astray,!and! the!occasional! ‘cup!of! joe’! to!keep!one!
sane!through!it!all.!!

!

Notes!on!the!Composer!

Matthew! Kennedy’s! music! is! said! to! contain!

“disarming! clarity! and! simplicity,”! often! seeking!

out!dark!places!with!“an!uninhibited!wonder! and!

spirit! of! exploration.”! Recent! activities! include!

performances! and! commissions! by! New! Music!

Gathering,!Boston!Musical!Viva,!Fresh!Inc.!Festival,!

M=Prize! Chamber!Music! Competition,! Lotus! Trio,!

Northwestern! University! New! Music! Conference,!

North!American! Saxophone!Alliance! International!

Conference,!bassist!Robert!Black,!as!well!as! recent!

residencies! at! Marble! House! Project! (VT)! and!

Crosshatch! Center! for! Ecology! and! Art! (MI).!

Matthew! is! on! faculty! at! University! of! South!

Florida! where! he! teaches! music! theory! and!

composition.!

Find!out!more!about!the!music!of!Matthew!Kennedy!at!
www.kennedycomposer.com!

!

!

!

!

{

{

Text Copyright © 2011 Katherine Rutledge. Used by Permission.

Music Copyright © 2012 ECHO GROVE PUBLISHING.

All Rights Reserved. Printed in the U.S.A.

Mezzo-Soprano

Harp

Violoncello

Hauntingly (q. = 52)

�

MMMOMMNMMMMOMMNM

�
poco

M.S.

Hp.

Vc.

5

�

6

8

6

8

6

8

6

8

&

I. The Reel

∑

premiered by Meaghan Sands, Lauren Finn, and Sean Conover. March 6th, 2012

∑ ∑ ∑

Text by KATHERINE RUTLEDGE

Six Encounters of Mistrust and Coffee

song cycle for mezzo-soprano, harp, and cello

Music by MATTHEW KENNEDY

(ASCAP)

&

?

?

∑ ∑

&

∑ ∑ ∑ ∑

&

?

>

>

?

pizz. arco

|

>

#

˙#
™

œ#
™

œ ™

˙#
™

œ#
™

œ ™

‰ ‰

œ

œ
™

‰ ‰

œ

œ

J œ
‰ ‰

œ

œ
™

‰ ‰

œ

œ

J œ

˙

˙

™

™

˙

˙

™

™

œ#
™

œ

œ

œ

œ ™

œ#
™

œ

J

œ

˙#
™

œ#
™

œ ™

‰ ‰

œ

œ
™

‰ ‰

œ

œ

J œ
‰ ‰

œ

œ
™

‰ ‰

œ

œ

œ

œ

‰ ‰
œ œ œ

J

‰ ‰

œ
œ#

œ#

œ

œ

‰

œ
œ# œ

œ#

J

˙ ™

œ ™
œ ™

=

{

{

M.S.

Hp.

Vc.

Pla

�

ces

legato con poco port.

- we went be gins- the reel.

9

 p � sub. �

M.S.

Hp.

Vc.

Time,

�

time, times

più �

when our dreams were made

poco13

� �

9

8

6

8

9

8

6

8

9

8

6

8

9

8

6

8

&

&

?

?

flautando

≤
≥

&

&

?

>

>
>

?

slow tremelo as you slide

> pizz. arco

≤

‰
œ œ œ

œ

J

œ

œ

j

œ œ

j

œ
œ

J

œ
™

œ
™

œ

J

‰ ‰

˙#
™

œ#
™

œ ™

˙#
™

œ#
™

œ
œ

œ#
œ

œ

‰ ‰

œ

œ
™

‰ ‰

œ

œ

J œ
‰ ‰

œ

œ
™

‰ ‰

œ

œ

J œ

Œ
™

œ

On

™

™

œ

O

œ

O

j

œ

O

j

œ

O

œ

O

™

™
‰ ‰

œ
œ

œ

J

œ

J æ
æ
æ

œ

‰
œ œ œ

j

œ

œ
œ
™

œ

œ

J

œ

�

œ

r

œ

J

œ
™

œ
™

œ

j
‰ ‰ Œ

™

˙#
™

œ#
™

œ ™

œ
™

œ

œ

œ

œ ™

œ

J

œ

˙#
™

‰

œ

œ œ

J

œ

œ

J

œ

œ

œ

J

œ

œ

œ

J

œ
™

œ

œ

œ œ

œ

J

œ
™

æ
æ
æ

˙
™

˙ ™

‰ ‰
œ œ

œ

J

œ#

œ#

œ

œ

Œ
™

‰ ‰

œ

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

2

{

{

M.S.

Hp.

Vc.

of steal

f sempre espress.

Più mosso (q = ca. 80)

17

f

poco f molto espress.

M.S.

Hp.

Vc.

And

�

our

q = 42
poco rit.

21

� sub.

3

4

3

4

3

4

3

4

4

4

5

4

4

4

5

4

4

4

5

4

4

4

5

4

&

&

œ
œ#

œn
œ

œ
œ

?

G§

F§

>

>

#
§

œ

œ

?

≥

slow as you slide

>
>

>

>

&

&

G#

–

œ
œ#

œ
œ

œ
œ

œ
œ#

œ
œ

œ
œ

œ
œ#

œ
œ

œ
œ w

?

#
§

#
§ # §

∑

œn

œ
œ

œ

œ

œ

œn

œ
œ

œ

œ

œ

œ

œ
œ

œ

œ

œ

?

-
>

Œ
™

‰

œ
œ

œ œ

œ#

j

œ

œ

J

˙
™

œ
œ

œ

œ#
™

œ ™

˙#
™

œ#
™

œ

J

œ

‰ ‰

œ

œ

J œ
‰ ‰

œ

œ
™

‰ ‰

œ

œ

œ

œ
œn

œ
œ

œ

œ

œ

J

œ

J æ
æ
æ

œ

æ
æ
æ

˙
™

œ ™ œ œ
œ

œ

œ

œ
œ

˙
™

œ

J

‰ Œ Œ Œ Œ Œ Ó Œ œ œ

œ

œ

œ

œ
œ

œ œ

œ œ

œ

œ
œ ™ œ

œ œ œ
œ

œ ˙

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

3

{

{

M.S.

Hp.

Vc.

hearts of un bro- ken

p

- glass. Blind, run ning- towards sub ver- sion.-

Grave, meno mosso

25

� p

p �

dim. al fine

M.S.

Hp

Vc.

Pesante q = 72

MMLOMMMMMMLOMMMM

�

p � p �

5

4

4

4

5

4

4

4

5

4

4

4

5

4

4

4

4

4

4

4

4

4

4

4

&

-

becoming airy, as if distant

U

&

∑

U

?

F§ G#

∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏

U

?

U

&

II. Music to the Dance

∑ ∑ ∑

&

?

∑ ∑

?

>

≥

. .

pizz.

∏
∏
∏
∏
∏
∏
∏

œ ‰ œ œ
œ

œ Ó Œ œ œ

J

‰ Œ

œ
œ œ

œ

‰

œ

j

œ
œ

Ó

˙

˙#

w

w

œ

œ

œ

œ

Ó
™

Œ

˙

˙ w œ œ

œ
œ ™

˙ ™ œ

J ‰ Œ Ó

˙

˙

˙

˙

œ

œ

Œ Œ Œ

Ó Œ œb

œ ™ œ

œ

œ œ ˙ œ
œ

œ
œb œ

œ

œ

œ ˙

Œ ‰

œ ˙

œ

œ
œ

œb ˙ œ

J ‰ Œ

‰

œ
œ

‰

œ

œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ

≈‰

œ

œ

œ

œ

œ

œ

œ

#

™

™

™
™

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

4

{

{

M.S.

Hp.

Vc.

When

�

you are fi nal- ly- a ble.- to sync your bod y-

4

M.S.

Hp.

Vc.

in to- se ve- ral- dif fer- ent- wo men.

�

-

7

�

sub. p � p � �

&

. -

&

o

*

?

B§ F# Ab F§

?

&

3

3

&

œ

œ
œ

œ

œ

œ

œ

œ œ

œ

œ

?

A§

œ œ

?

*harp harmonics sound

>
>

>

”
“

arco

&

^

.

^

.

^

‰
œ œ œ

œb

J

œ
œ

J

œ

J

œ ‰ Œ ‰ œb
œb œ

j

‰ ≈
œ œ œ

œn

Œ

œ
™ ™

œ

R

œ w
Œ

œb

≈

œ

œb

œ

œ

œ

œ
œn

Œ

œ
™ ™

œ#

R

œ

œn ™
œ

J

œ

J œ
™

Ó

˙b

˙

˙

˙

˙

Ó Ó

œ

œ

œ

‰
œ

œb

˙

˙#

‰ œ

œ#

‰

œ œ œ

‰

œ œ œ œ

j

‰
œ ™

œ

J

˙

w

Ó

œ

œ œ
™

œ

œ

œ

œn

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

Œ

œ
œb

�

œ

j

≈

œ

œ

œ

œ

œ

œ

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

5

{

{

M.S.

Hp.

Vc.

sub. �

So that

molto espress.

each lov er- - - has a theme song

Subito meno mosso q = 48
rall.

9

sub. � poco � �

M.S.

Hp.

Vc.

sung by a lov er- in ro ta

�

- tion,-

Grave (q = ca. 48) Subito adagio (q = ca. 60)

12

� f

p � �

2

4

4

4

2

4

4

4

2

4

4

4

2

4

4

4

2

4

4

4

4

4

2

4

4

4

4

4

2

4

4

4

4

4

2

4

4

4

4

4

&
.

.
-

"

&

¯

¯

random quick harmonics

¯

¯
¯

¯

¯

¯ ¯

¯

¯

¯

¯

¯

¯

¯

¯

¯

¯

¯

¯

¯

¯

¯

¯

¯

thinning out. . .

¯

¯

¯

¯

¯

¯

"

?

¯

¯
¯

¯
¯

l.v.

"

&

sul pont.

?

"

&

poco dim. . .

ç

&

∑

Ab

∑

A§

?

∑

?

Ó ‰ œ œ
œ

œ
œ œ ™ œ ™

œ
œ

œ
œ

œ
™

Œ ≈

œ
œ

œ œ

J

‰ œ

œ

œ

J

�

œ

j

‰

æ
æ
æ

œn �

œ

j

æ
æ
æ

œ

æ
æ
æ

œ

æ
æ
æ

˙

æ
æ
æ

œ

æ
æ
æ

œ

æ
æ
æ

˙ œ

J

‰ Œ

œb œ
œb œ

œ

œ ˙ œ

J

‰ Œ

œb
œ
™

‰ œb
˙ œ

œn

Œ

œ

œb

œ œ w

Œ

œ

œ

wb

œ

œ

œ
œ

œ

Œ

œ

œ

b

˙

˙

œ

œ

j

‰

æ
æ
æ

œ

œb

æ
æ
æ

˙

˙

æ
æ
æ

œ

œ

œ

œ

j

‰

æ
æ
æ

˙

˙

˙

˙

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

6

{

{

M.S.

Hp.

Vc.

Sway ing- and spin ning- like a bal le- ri- na-

16

�

M.S.

Hp.

Vc.

in a lit tle- wo - man's jew el- ry- box.

19

�

2

4

2

4

2

4

2

4

6

8

6

8

6

8

6

8

&

&
n

∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏

?

?

>
>

>

>

&

3

&

>

>

>

œ

œ

œ

œ œ

œ

œ

?

∑

C# Gb

∑

?
.

^

.

^

.
^

.

.

3

‰ œ
œ#

‰
œ

œ#
œn

Œ

œ ™
œ

œ
œ

œ#

œ#

w
w

˙

˙ œ

œ

œ

œ

œ œ

œ

œ

œ

œ

œ

œ

˙

œ

œ

œ

œ

œ ™

w

wn œ

œ
™

œ
˙

˙

œœ

œ

œ

œ
œ

œ
œ
™

œ
œ

œ
œ

œ
œb

œb œ ™
œ

œb ™ œn

œn

J

‰ ‰

œ œ
œ

œ
œ

œ#

œ#

œ#

‰

œn
œ# œ

œ# œ

j

˙

œ

œ

œ

œ

œ ™

˙

œ

œ

œ œ

˙

˙

œ ™
œ

œb ™

œ

œ œ
œ

œ
œ#

‰
œ

œ
œ

œ#

j

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

7

{

{

M.S.

Hp.

Vc.

Undulating (q. = ca. 72)

22

�

sub. �

M.S.

Hp.

Vc.

des

�
lighter than before

tined- to re peat- like,

26

6

8

6

8

6

8

6

8

&

∑ ∑ ∑

&

‰
œ

œ

œ œ œ œ œ œ œ

?

?

pizz.

3

&

∑

&

œ œ œ œ œ œ œ œ œ œ

?

?

3

˙ ™

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
™

œ
™

œ
™

œ ™

œ
™

œ
™

œ ™

œ
™

Œ
™

œ

œ

œ

Œ
™

‰

œ

œ

œ ™

‰ ‰
œ

œ

œ

Œ

œ œ

Œ
™

‰ ‰ œ œ
™

Œ
™

œ œ
œ

œ ™ œ

J

œ œ
™

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ
™

œ ™

œ
™

œ
™

œ ™

œ
™

œ
™

œ ™

œ
™

œ
™

œ
™

œ

œ

œ

Œ
™

‰

œ

œ

œ ™

‰ ‰

œ

œ

œ

Œ

œ œ
œ
™

œ

œ

œ

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

8

{

{

M.S.

Hp.

Vc.

like, like, like,

31

M.S.

Hp.

Vc.

like, like, like, like a

f

L'istesso tempo (e = e)

35

f

f

4

4

4

4

4

4

4

4

&

∑

&

œ œ œ œ œ œ œ œ

?

?

3

&

&

()

œ œ œ œ œ œ
œ

?

&

F#

g

l

i

s

s

.

œ

?

3

arco

‰ œ œ

J

‰ ‰ ‰ ‰
œ#

Œ
™

‰ œ œ

J

‰ ‰

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ ™

œ
™

œ
™

œ ™

œ
™

œ
™

œ ™

œ
™

Œ
™

‰

œ

œ

œ ™

‰ ‰
œ

œ

œ

Œ

œ œ
œ
™

œ

œ

œ

‰ ‰
œ#

Œ
™

‰ œ œ

J

‰ ‰ ‰ ‰
œ#

Œ
™

Œ ‰
œ# œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

Œ

œ

œ#

œ

œ

œ
™

œ ™

œ
™

œ
™

œ ™

œ
œ

œ
œb

Œ
™

‰

œ

œ

œ ™

‰ ‰
œ

œ

œ

Œ

œ œ
œ#

œ

œ

œ

Œ

œ

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

9

{

{

M.S.

Hp.

Vc.

bro ken- re cord- da ca po- al fi ne-

39

M.S.

Hp.

Vc.

mas quer- ad- ing- your hearts num ber- for your

43

&

&

&

?

cantabile, dolce

>

>

>

>

&

&

&

?

. .

.

>

>

œ ™
œ

J

œ# œ
˙ Œ

œ#

œ

J

œ ™
œ

œ
w#

œ

œ#

œ

œ œ

œ

œ

œ œ

œ#

œ

œ œ

œ

œ

œ œ

œ#

œ

œ œ

œ

œ

œ œ

œ#

œ

œ œ

œ

œ

œ

œ

œ

œ
œb œ

œ

œ
œ œ

œ

œ
œb œ

œ

œ
œ œ

œ

œ
œb œ

œ

œ
œ œ

œ

œ
œb œ

œ

œ
œ

œ œ#
œ

œ œ

œ

œ œ

œ

œ
œ

œ# œ

J

œ

œ

J

œ œ
œ

œ# ™
œ

j

œ

œ

œ#

Œ

œ#
œ

œ
œ# œ œ

œ
œ#

œ#
œ# ˙ œ

œ
œ#

œ

œ

œ#

œ

œ œ

œ

œ

œ œ

œ#

œ

œ œ

œ

œ

œ œ

œ#

œ

œ œ

œ

œ

œ

œ

œ

œ
œb œ

œ

œ
œ œ

œ

œ
œb œ

œ

œ
œ œ

œ

œ
œb œ

œ

œ
œ

œ

œ

œ

œ# œ

œ œ

œ œ

œ
œ

œ#
™

œ

J

œ

œ

œ

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

10

{

{

M.S.

Hp.

Vc.

cu ri- ous- lov ers- to won der-

Andante moderato (q = ca. 76)

46

�

� sub.

M.S.

Hp.

Vc.

and peak at gain ing- know ledge

�

-

Adagio (q = ca. 52)
rit.

49

� MMLOMMMMMMLOMMMM �

p

2

4

5

4

2

4

5

4

2

4

5

4

2

4

5

4

5

4

4

4

5

4

4

4

5

4

4

4

5

4

4

4

&

()

,

3

&

&

?

.

.

&

&

∑

&

∑

?

?

-

œ œ

œ œ ˙

Œ
œ œ

œ
œ#

J

œ ™ œ

J

‰ Œ

œ

œ#

œ

œ œ

œ

œ

œ ˙

Œ

œ
œ

˙

œ

œ

œ
œb œ

œ

œ
œ ˙

Œ

œ

œ

œb
™

œ

j

œ

œ

œ

œ

œ# w œ ™
œ

j

Ó Œ Œ œ

œ# œ
™

œ

J

œ
œ ˙ œ

j

‰ Œ

œ

j
œ

œ

j
˙ ™

Ó

œ

œ
œ

œb

˙b

˙
™

Ó
œ

œ

œ

œ

œb

˙# ˙ ™ ˙ œ

j

œ

œn

j

œ

j ‰ Œ Ó

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

11

{

{

M.S.

Hp.

Vc.

e

�

nough- to know What

�

real ly- strums your

52

� �

o

� �

M.S.

Hp.

Vc.

String

p sempre legato

from your head and on

55

p

2

4

3

4

2

4

4

4

2

4

3

4

2

4

4

4

2

4

3

4

2

4

4

4

2

4

3

4

2

4

4

4

&

becoming distant

-

"

&

"

?

∑ ∑

"

?

colla voce

"

&

∑

3

&

slow roll

∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏

∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏

∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏

∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏

>

?

pdlt. colla voce

3

>

?

∑ ∑ ∑ ∑

Œ ‰ ≈
œ œ

œ œ œ

j
‰

‰

œ

œ
œ

œb œ œb œ Œ

˙ ™

‰

œ

œ

œb

œ

w

‰

œb

œ
œ

œ w œ

J

‰ Œ Ó

œ œ œ

˙ œ

j

‰ Œ œb
œ

˙
˙

˙
˙

˙
˙

˙
˙

œ
œ

˙
˙

˙

˙b
˙

˙
˙

˙

˙
˙

œ
˙

˙b
œ

œ
œ

œ

œ
œ

œ

o

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

12

{

{

M.S.

Hp.

Vc.

down your neck

� p

so that each

�

time their

59

�

p poco �

M.S.

Hp.

Vc.

songs are played dif

�

fer- ent-

Subito aggresivo (q = ca. 112)

63

�

�

4

4

2

4

3

4

5

4

4

4

2

4

3

4

5

4

4

4

2

4

3

4

5

4

4

4

2

4

3

4

5

4

5

4

4

4

5

4

4

4

5

4

4

4

5

4

4

4

&
- -

-

-

&

∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏

∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏

ord.

∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏

∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏

?

?

con sord.

&

∑

&

> >

œ

œ

?

∑ ∑ ∑

œ

œb

œ

œ

?

œ

œn œ

J

œ#
™

œ

j

‰ Œ Œ
œ œ

œ
œ

J

‰

œ

˙
˙

˙
˙

˙
˙

˙
˙

˙

˙
˙

˙

™
™

™

˙

˙b
˙

˙
˙

˙

˙
˙

˙

˙b
˙

˙
˙ ™
™
™

Ó Œ ‰

œn œ
œn œ

j

œ
™

˙ ™

œb
™

œ

J

˙b
™

Ó

œn œ
œ ˙ œ

J

‰ Œ

˙
˙

˙

œ

œ
œ

œ
œ

œ

œ

œ

œ

œ œ œ

œ

j

œ ™

œ

œ
œ

œ

œ

œ

œ

œ

˙

˙
˙

œ

œ
™
™

œ

œ

J

˙ ™
Œ

˙ ™ w œ œ œ œ

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

13

{

{

M.S.

Hp.

Vc.

a vein is plucked from you

f67

f

f

M.S.

Hp.

Vc.

sub. �

si lent- ly- numb ing- you

71

�

&

∑

&

> > > >

œ œ

?

∑ ∑ ∑ ∑

?

&

∑

&

> >

�

> >

œ œ

?

∑ ∑ ∑

?

œb œ
™

œ ™ œ

j

œ# ™ œ
œn

˙n ™ œ

J

‰

œ œ

œ

j

œ ™

œ

œ
œ

œ

œ

œ

œ

œ œ œ

œ

j

œ ™

œ

œ
œ

œ

œ

œ

œ

œ

˙ ˙ w w œ œ œ œ

œ ™
œ

j

˙
œ ™ œ

j

œ#
Œ

œ œ

œ

j

œ ™

œ

œ
œ

œ

œ

œ

œ

œ œ œ

œ

j

œ ™

˙ ˙ w w

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

14

{

{

M.S.

Hp.

Vc.

un

più f

til- you

74

� f poss.

f

�
� sempre

M.S.

Hp.

Vc.

no long er- feel the mean ing- of the me lo- dy-

78

&

∑

&

> >

ò

6

Use left hand to mute strings (slightly below center on the string)

and strum with right hand fingernails

ò

6

ò

6

+ +
ò

6

ò

6

+ +
ò

6

ò

6

+ +
ò

6 6

+ +

6

sim.

6 6 6
œ

?

∑ ∑ ∑ ∑

?

Lightly place left palm over strings and bow as normal,

creating an indistinct, percussive sound

+ + + + +
sim.

+ +

&

∑

&

6 6

?

∑ ∑ ∑ ∑

?

œ# œ œ

J

œ ™ w ˙ œ

J

‰ Œ

œ

œ
œ

œ

œ

œ

œ

œ œ œ

œ

j

œ ™
¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

J

¿

¿
™

™

œ
¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

j

¿

¿

™

™

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

j

¿

¿

™

™

‰
œ œ œ ˙

‰
œ œ œ œ œ œ œ œ œ œ

j

‰ Ó

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

J

¿

¿
™

™
¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

J

¿

¿
™

™

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

j

¿

¿

™

™

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

j

¿

¿

™

™

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

15

{

{

M.S.

Hp.

Vc.

just

� as if giving up/in

the rhy thm.-

82

M.S.

Hp.

Vc.

86

&

- - -

∑

&

6 6

?

∑ ∑ ∑ ∑

?

&

∑ ∑ ∑ ∑

&

6 6

Æ

…

?

∑ ∑ ∑ ∑

?

senza sord.

.

‰

œn œ

j

œ œ w œ

j

‰ Œ Ó

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

J

¿

¿
™

™
¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

J

¿

¿
™

™

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

j

¿

¿

™

™

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

j

¿

¿

™

™

Œ

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

J

¿

¿
™

™
¿

¿

J

¿

¿

¿

¿

J

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

J

¿

¿

¿

¿

J

¿

¿

Œ

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

j

¿

¿

™

™

¿

¿

j

¿

¿

¿

¿

j

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

¿

j

¿

¿

¿

¿

j

¿

¿

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

16

{

{

M.S.

Hp.

Vc.

Me

�

tal- lic,- black and red

Andante (q = ca. 96)

NMMOMNMMNMMOMNMM

� � �

détaché

M.S.

Hp.

Vc.

ap pli- anc- es Cot ton- y- soft and pre cise- ly-

4

f �

f � sub.

4

4

4

4

4

4

4

4

2

4

4

4

2

4

4

4

2

4

4

4

2

4

4

4

&

III. 49.9%

∑

&

�

?

∑ ∑ ∑

?

pizz.

.

>

^

^

.

> >

arco

>
3

&

3

3

&

3

?

'

C# B# Ab

>

…

∑

3

?

-
>

Œ ‰
œ# œ œ ™ œ

J

‰ Œ Œ

œ# ™

œ œ

œn œ

Œ

w
w#

w
w#

w
w#

Œ

œ
œ#

œ#

œ

‰

œb

Œ
œn

œn

œ

œ
œ# œ

Œ Œ

œ

œ#

œ
œ
™

Œ

‰
œb

œ ≈
œ#

‰

Œ

œ œb
œb œ œ

J

‰
œb

œ
œn

œn œ

J

‰ Œ
œ#

œ
œn œ

œ

œ#

œ

œ ˙
™

Œ œ#

œ#
œ#

œ ˙

œ#
œ#

œ

Œ ≈‰

œ

œ#

œ

œ

™

™

œ

œ Ó

œ
œ

œb

œ

J

‰ Œ ≈

œ

œn

™

™

œ

œ

Œ
œ

œ#
œ#

œ
‰

O

œn ™

™
O

˙

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

17

{

{

M.S.

Hp.

Vc.

sharp hy gen- ic- tools

�

Bam boo- fi ber-

7

MLLOMMMLMLLOMMML
�

�

M.S.

Hp.

Vc.

and down feath ered- blan - kets

�

molto rit.
Adagio (q = 72)

10

� MMMOMNMMMMMOMNMM

� cantabile

3

4

2

4

3

4

2

4

3

4

2

4

3

4

2

4

&

.
>

>

relaxing

&

∑

B§ A§

3

?

3

?

pizz.

3

&

∑

&

C§ Ab

œ

œb
œ

œ
œ

œ ˙ ™

?

∑

3

œ

?

arco

œ#

Œ ≈œ
œ œ

œ ™ œ

j

‰ Œ Ó Œ œ

œ
œ œ

œ

œb
œb

œ

œ
œb

œb ˙

œn

œ

œn

œ

Ó Œ
œ

œb
œb

œ

œb
œ œ

œ

œb w

~

w
Œ

œ

œ#
œ œ ˙ œ

j

œ ™

‰
œ

œ
œ

œ
œ œ

œ ˙
™

œ œ

J

‰ Œ

œ ™
œ

j

˙ w

˙ ™

œ w

œ

œ

œ
˙
™

œ
œ

œ

J

œ ™ œ

J ‰ Œ œ

œ#

œ œ

œn

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

18

{

{

M.S.

Hp.

Vc.

All

�

the way down to our

rit.

14

M.S.

Hp.

Vc.

our, our... o reg- a- no- and pap ri- ka-

Meno mosso

18

�

�

2

4

3

4

2

4

2

4

3

4

2

4

2

4

3

4

2

4

2

4

3

4

2

4

&

∑ ∑

&

(slow roll)

∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏

?

∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏

∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏

?

&

voice shaking with emotion

-
ç

-

"

&

∑

∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏

"

?

∑

"

?

∑

"

Œ

œ#
œ

œ
œ œ

œ#
œ

j

‰

˙

˙

˙

#
˙

˙

˙
™
™
™

˙

˙

˙
™
™
™

˙

˙

˙

˙
˙

˙

˙

˙
˙
™
™

™

˙
˙
˙ ™™
™ ˙

˙
˙

œ
œ#

œ

œ

œ œ

œ#

œ
˙
™

˙

Œ

œ

Œ

œ

j
‰ ‰ œ

œ œ œ œ

œ#
œ œ œ

Œ ‰ ‰

˙

˙
˙

˙

˙
˙

Œ ‰ ‰

˙
˙

˙

˙
˙

˙

Œ ‰

œ

j

˙ ˙

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

19

{

{

M.S.

Hp.

Vc.

we split

p

Reflective (q = ca. 60)

22

p

p �

M.S.

Hp.

Vc.

But

p

the silk y- reds, and slink y- pinks

27

� p

3

4

2

4

3

4

2

4

3

4

2

4

3

4

2

4

&

∑ ∑

&

∑ ∑

sim.

?

∑ ∑

?

∑ ∑ ∑

&

subdued, with a quiet hope

&

?

?

∑

œ

j

‰

‰ œ œ
˙# œ

j

‰ Œ

˙
˙

#
˙

˙ ˙

˙

˙
˙

˙#

˙ œ œ

j
‰ Œ

Œ

œ œ

œ# œ
œ œ

œ#
œ œ

œ# œ

j

‰ Œ

˙

˙

˙
˙

#
˙

˙ ˙

˙

˙

˙

˙

˙
˙

˙# ˙

O

˙

O

˙

O

˙

O

˙

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

20

{

{

M.S.

Hp.

Vc.

stretch y- pur ple- se duc- tress- black

32

� �

M.S.

Hp.

Vc.

and white see through

�

-

37

�

� sostenuto

&

&

>

∑

?

?

∑

&

∑

&

∑ ∑

∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏

œ

œ

œ
œ#

?

œ

œ

œ
œ#

œ

?

œn
œn

œ# œ œ

œ

œ œ
œ#

œ# œ
œ

œn

œn ˙

˙

˙
˙

#

˙

˙

˙

˙

˙

˙

˙

˙

˙

˙
˙

˙# ˙

˙

˙#

O

˙

O

˙

O

œ

J
‰ Œ

æ
æ
æ

˙

œ

j

‰ ‰

œ#

œ

œ#
œ œ

j

‰ Œ

˙

˙

˙

˙
˙#

˙

˙

˙

˙

˙

˙

˙
˙#

æ
æ
æ

˙

æ
æ
æ

˙

˙

˙

˙

˙

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

21

{

{

M.S.

Hp.

Vc.

I kept that and one of your shirts

�

Slowing (q = ca. 52)

41

M.S.

Hp.

Vc.

46

p �

3

4

4

4

3

4

4

4

3

4

4

4

3

4

4

4

4

4

4

4

4

4

4

4

&
- -

-

&

∑

∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏

¶

œ

˙#

?

∑ ∑
œ

œ

…

…

¶

¶

œ

?

&

∑ ∑ ∑ ∑

U

&

sim.

∑

U

?

pdlt

U

l.v.

?

∑ ∑ ∑ ∑

U

œ
œn

œ ˙ œ

J

‰ ‰
œ

œ

œ
œ

œ# œ

j

‰ Œ

˙

˙

˙

˙
˙#

˙

˙

˙

˙
˙

˙

˙

˙

˙
˙

Œ

˙

˙

˙
˙#

˙

˙

˙
˙

˙

˙

˙
˙

Œ

˙

˙

˙

˙

˙

˙

˙

˙

œ

œ

œ

œ

j

‰ Œ

˙ ˙
w#

˙

˙

˙
˙

˙
˙

w
w

˙
˙

˙
˙

w

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

22

{

{

{

M.S.

Hp.

Vc.

A

� legato

cou ple- months blur

Adagio (q = ca. 69)

MMLOMMMMMMLOMMMM
�

M.S.

Hp.

by thick en- ing- her Mid dle.-

poco rit.

6

M.S.

Hp.

She

p
deep in a memory

or ders- a de caf- for two.

Subdued q = 52

12

p

2

4

2

4

2

4

2

4

3

4

3

4

3

4

&

IV. 2:22 am/pm

ì ì ì ì
∑

ì
∑

&

ì

ì

∑
ì

ì

ì

ì

ì

ì

ì

ì

?

ì

ì
∑

ì

ì

ì

ì

ì

ì

ì

ì

3

?

TACET

&

&

∑ ∑

o

?

Db

∑

o o

&

U

&

∑ ∑

U

?

∑ ∑

D§

U

l.v.

œ œ œ
œ

˙b œ

j

‰ Œ

Œ Œ

œ
œ

œ œ

œ œ

˙

˙
˙

b

Œ Œ

œ
œ

˙
˙

˙
˙

‰

œ

œ

œb

œ

Œ
œ œ

œb
œ

œb
˙n œ ™

œ

j

œ œ

˙

˙
˙

˙

˙
˙

‰

œ
™

˙
˙b

˙ ˙ Œ
œ ˙

œ

œ

b

œ

œ

œ

j

‰ Œ ‰
œ

œ œ œ œ

j ‰ ‰

œ œ œ œ

œ œ

˙
˙

b ˙
˙

‰

œ
œ

œ

n

b

œ
œ

œ

˙

˙

˙

˙

‰

œ œ

=

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

23

{

{

{

M.S.

Hp.

Allegro (q = 120)

17

�

M.S.

Hp.

Days

�
with growing frustration

turn time to weeks

21

M.S.

Hp.

and lin ger- ing- thoughts Tres pass- trans plant- -

25

3

4

3

4

3

4

&

∑ ∑ ∑ ∑

&

?

&

&
œ

?

&

&

?

‰

œ

œ

œ œ
œ

œ

œ œ

œ
œ

œ
œ

œ ™ œ

J

œ

œ
œ

œ
œ

œ

œ

˙

œ

œb

œ
œ

œ

œ

œ

œ
™

œ
™

˙ œ
˙ ™ ˙ œ

˙
™

œ

œ

œ

œ œ
œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ

œ œ
œ

œ

˙

œ

œb

œ
œ

œ œ

œ

œ

œ

J

‰ Œ

œ

œ œ
˙

˙ ™ œ

J

‰ Œ Œ

œ

j
œ

œ

J

œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ

œ œ
œ

œ

œ

œ
œ

œ

œ
œ

œ
œ

œ
œ

œ

œ

œb

œ
œ

œ

œ

œ

˙

œ

œb

œ
œ

œ œ

=

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

24

{

{

{

M.S.

Hp.

ing ques tions- and

p

guilt too two,

rit.
A tempo (q = ca. 69)

30

p

M.S.

Hp.

To mor- row- she sips wait

�

ing-

36

�

M.S.

Hp.

and hop ing- Trapped

� sub.

by the thin ning- words

f

accel.
A tempo (q = ca. 69)

43

f

2

4

2

4

2

4

&

espress.

&

∑ ∑ ∑

 B§ F#

?

∑ ∑

&

∑

&

∑ ∑ ∑

?

∑ ∑ ∑ ∑ ∑

3

&

,

>

∑

3

&

∑ ∑ ∑

>

?

F§

∑ ∑ ∑

colla voce

>

œ

œ

œ œ

j

‰ Œ
œ

˙b
™

œ

J

‰ Œ œb
œ

œ
œ œ

™
œ
™

œ
œ

œ
œ

œ

œ

œ

œ
œ

œ

œ
˙

œ
œ

b

œ

œ
œ

œ

˙ ˙
™

Œ

˙
˙

œ

j

‰

˙ œ œ
œ

˙b œ

J

‰ Œ Œ

œ œ
œ

Œ

œ
œ

œ# œ

œ œ

˙

˙
˙n

Œ

œ
œ

‰ œ

œ

œ

œ

œ

J

‰ Œ

œ

œ
œn

œ œ œ

œn œ
œn

J

‰

œ
œ

œ
œ

˙
˙

œ

œ

œ
œ

œ

n
˙
˙

˙

=

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

25

{

{

{

M.S.

Hp.

was

�

ting- time

�

too.

�

Meno mosso (q = 60)

48

p

M.S.

Hp.

"Til

p

to mor- row"- he says kiss ing- her sweet.

54

�

M.S.

Hp.

Ten der- ness- Traced thick on her lips, one,

59

3

4

3

4

3

4

2

4

2

4

2

4

&

∑

&

∑

?

∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏

∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏

∑

&

∑

questioning

sprech.

ç ç

ord.

- -

"

&

F# G#

∑

"

?

…

∑

3

"

&

&

>

‰

?

>

F§ G§

œ
œ

œ
™

œ

J

œ œ ˙
œ œ œ

J

‰ Œ

œ
œ

œ
œ

˙
˙

˙
˙

œ ™

œ

j

œ œ

˙

œ
œ

œ

œ
œ

œ

˙
˙

˙

˙
˙

˙

‰
œ

œ
œ

œ œ œ
œ

œ œ

œ
œ

œ
œ œ

‰

œ œ œ œ œ
œ# ˙

œ

˙
™

˙
™

˙
™

Œ

œ#
œ

œ œ

œ
œ#

œ

˙

˙ ™

™ ˙

˙

Œ

œ

œ
œ

œ

œ
œ

œ
œ

œ œ
˙#

œ
Œ Œ

œ œ
œ œ

œ
œ

œ

œ
˙ œ

J

‰ Œ

œ

œ

œ
œ

œ
œ

œ

œ
œ

œ ˙
™

œ

˙

Œ œ

œ#

œ œ

œ

œ# ˙ œ
œ#

œ#

˙#

=

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

26

{

{

{

M.S.

Hp.

two... one

�

two.

63

p

M.S.

Hp.

She

p

in-

Freely

70

�

M.S.

Hp.

hales trust ing- his the at- ri- cal- good byes- twirl

�

ing- triv i- al- truths truths truths

76

MMLOMMMM

2

4

3

4

2

4

3

4

2

4

3

4

2

4

3

4

2

4

3

4

2

4

3

4

3

4

2

4

3

4

3

4

2

4

3

4

3

4

2

4

3

4

&

tranquillo

&

?

&

∑ ∑ ∑ ∑ ∑

&

?

&

,

U
, ,

3

&

∑

√

?

∑

√

˙ ˙ ˙ œ

j ‰ Œ Œ Œ Œ

œ
˙ ™ œ

j ‰ Œ

Œ

œ
œ

œ ˙

œ
œ

œ œ

˙

œ
œ

œ ˙

Œ

œ
œ

˙
˙

˙
˙

˙
˙
™
™ ˙

˙
™
™ ˙

˙
™
™ ˙

˙

Œ Œ ‰

œ œ

œ
œ

œ œ

˙

œ
œ

œ ˙

œ
œ

œ œ

˙

˙
˙
™
™ ˙

˙
™
™ ˙

˙
™
™ ˙

˙
˙

˙
™
™ ˙

˙
™
™

˙

œb
œ

œ
™

œ œ œ
œ#

‰

œ

j

œ œ

j

‰ Œ

œ œ

œ œ œ
œ

œ

˙

tranquillo

=

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

27

{

{

{

M.S.

Hp.

for

p

two.

lontano

Sleep

�

less

gaining momentum

A tempo (q = ca. 69)

77

�

f

M.S.

Hp.

morn ing- af ter-

f
sub. �

cof fee-

83

p

sub. �
molto cresc. poco a poco

M.S.

Hp.

for two,

molto cresc.

Violently (q = 132 poss.)

87

�

poco a poco

3

4

2

4

3

4

2

4

3

4

2

4

3

4

2

4

3

4

2

4

3

4

2

4

3

4

3

4

3

4

2

4

3

4

2

4

3

4

2

4

3

4

&

&

∑
œ

?

∑

œ

œ

œ ˙

&

&

>

sim.

œ
œ

œ
œ

?

pdlt.

œ
œ

œ
œ

&

∑

&

moving to ord. (ord.)

>

>

œ

œ

?

œ

œ

œ œ

j

‰ Œ Œ ‰

œ œ ˙ œ

j
‰ Œ Œ Œ ‰

œ œ œ
œ#

œ œ

œ œ
˙b
™

œ œ

œ œ

œb
œ

Œ

œ œ
œ ˙ ™

Œ

œ œ

œ œ ™

œ

j

‰ Œ Œ ‰
œ œ

œ œ

œb œ
œ ˙ œ

J

‰ ‰

œ œ

�

œ

j

œ œ

œ œ œ

œ
œ ˙

™

Œ

œ œ

œ œ

œ
œ

˙
™

‰

œ

œb ˙
™

œ

J

‰ Œ Œ

˙b

œ

œ

˙

˙ ™

™

‰

œ
œ

œb

˙
˙

˙

˙
˙
˙

with great anger and fear

=

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

28

{

{

{

M.S.

Hp.

it

f with great anger and fear

Shifts in her lone ly- u ter- us-

91

M.S.

Hp.

it's leav ing- too

96

M.S.

Hp.

it's leav ing-

101

&

.

∑

>
>

. .
>

&

>

>

>

>

>

>

œ

œ

œ

œ

?

œ

œ

œ

œ

&

∑

legato, mournful

- -

-

-

&

>

>

>

>

œ

œ

œ

œ œ

œ

?

œ

œ

œ

œ œ

œ

&

∑

-

&

>

>

>

>

>

>

œ

œ œ

œ

?

œ

œ œ

œ

Œ

œ
œ ˙ œ

J

‰

œ
œ

œ œ
œ œ

œ œ
œ

˙

˙b

b

œ

œ

˙

˙ ™

™

˙

˙b

b

œ

œ

˙

˙ ™

™

˙

˙b

b

œ

œ

‰

œ
œ

œb

˙
˙

˙

˙

˙
˙

‰

œ
œ

œb

˙
˙

˙

˙
˙
˙ ‰

œ
œ

œb

˙
˙

˙

˙ œ

J

‰ Œ Œ œb œb
œ œ ˙ œ

j

‰

˙

˙ ™

™

˙b

œ

œ

˙

˙ ™

™

˙

˙b

b

œ

œ

˙

˙ ™

™

˙

˙
˙

‰

œ
œ

œb

˙
˙

˙

˙
˙
˙ ‰

œ
œ

œb

˙
˙

˙

˙

˙
˙

Œ Œ

œ œ
™

œ
™

˙
™

œ

j

‰ Œ Œ

˙b

œ

œ

˙

˙ ™

™

˙

˙b

b

œ

œ

˙

˙ ™

™

˙b

œ

œ

‰

œ
œ

œb

˙
˙

˙

˙
˙
˙ ‰

œ
œ

œb

˙
˙

˙

˙

˙
˙

‰

œ
œ

œb

˙
˙

˙

=

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

29

{

{

M.S.

Hp.

two.

� f
�

106

M.S.

Hp.

Vc.

Sav

�

-

Dolce con molto rubato (q = ca. 48)

NNMOMNNNNNMOMNNN

�

�

� meditative and still

4

4

4

4

4

4

4

4

&

∑ ∑

2

4

3

4

∑

&

>

>

>

>

>

Æ

>

œ

œ œ

œ

œ

œ

?

…

œ

œ œ

œ

œ

œ

&

V. (Untitled)

∑ ∑

&

#

#

n

∏
∏
∏
∏
∏
∏

#

#

#

∏
∏
∏
∏
∏
∏

6

3

?

∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏

3

?

con sord.

#

˙ œ œ ˙ œ

j
‰ Œ Œ

˙

˙ ™

™

˙

˙b

b

œ

œ

˙

˙ ™

™

˙b

œ

œ

˙

˙ ™

™

˙

˙b

b

œ

œ

˙
˙
˙ ‰

œ
œ

œb

˙
˙

˙

˙

˙
˙

‰

œ
œ

œb

˙
˙

˙

˙
˙
˙ ‰

œ
œ

œb

˙
˙

˙

Ó Œ ‰ œ

Œ œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

˙#

#

#

�

œ

r

œ

œ

œ

œ#

œ#

œ# œ œ
™

œ

j

œ#

œ#

J

œ

�

œ

r

w

˙

˙#

™

™

œ

œ

™

™

œ#

œ#

œ#
œ#

œ#
œ

œ
œ

œ#

J

œ

w

w

w

w

w

˙
˙

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

30

{

{

M.S.

Hp.

Vc.

poco

or

- - -

p

in trin- sic-

4

M.S.

Hp.

Vc.

dream

�

- - ing,

7

�

f � �

3

4

3

4

3

4

3

4

3

4

4

4

3

4

3

4

4

4

3

4

3

4

4

4

3

4

3

4

4

4

3

4

&

&

D§ A§

∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏

g

l

i

s

s

.˙#

?

∑

œ#
™

?

&

&

g

l

i

s

s

.

∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏

∏
∏
∏
∏
∏
∏

∏
∏
∏
∏
∏
∏

6

6

˙ ™ œ œ

œ

œ

œ#

œ#

?

D# E#

œ œ
œ#

œ#

œ#

?

3

3

˙# œ
œ#

œ
œ

˙#
˙# œ

j

‰ ≈ œ œ œ œ œ

J

‰œ
™

œ#

w œ

œ

œ

œ#

œ#

œ#

œ
œ

œ#

n

œ#
œ#

œ

œ#
œ

œn
œ#

œ

œ#
œ

j

w

˙# œ

J

w

w

w

˙ ™
œ

w

w#

Œ Œ
œ#

œ#

˙# ™

œ# ˙ œ

J

‰ Œ

œ

œ

œ

#

#

œ

œ

œ

#

n

n

œ

œ

�

œ

r
�

œ

r

œ

œ#

œ#

œ#

œ#

œ

‰
œ

œ#
œ

œ

œ#
œ# œ

˙

˙#

#

™

™

œ#
œ#

œ
œ#

œ

j

œ#
œ#

æ
æ
æ

w

w#

œ

œ

œ

œ#

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

˙

˙

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

31

{

{

M.S.

Hp.

Vc.

Bed

�

beau ty- These

10

�

p poco

p � p

M.S.

Hp.

Vc.

lies line your face.

�

rit.

13

�

�

p

3

4

5

4

4

4

3

4

5

4

4

4

3

4

5

4

4

4

3

4

5

4

4

4

4

4

4

4

4

4

4

4

&

∑ Ó

&

#

#

#

#
#

∏
∏
∏
∏
∏
∏
∏

œ#

œ#

œ#

œ#

œ

œ#

?

œ

œ#
œ#

œ#

œ#

?

≤

-

&

-

[]

U

&

∑

œ#
œ#

o

U

œ#

?

l.v.

U

œ#

?

pizz.

U

Œ Œ

œ#

œn

œn œ

j

‰ Œ ‰
œ#

˙
˙

˙

™
™
™

˙

˙
™

™
˙
˙

˙

˙

˙

˙
˙

˙

™
™
™

˙

˙
™

™

Œ ‰
œ#

œ#

œ
œ#

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

Œ Œ

œ ™
œ

˙# ˙
™

˙ ˙
™

œ Œ

œ#

œ#

˙# ™

Œ

œ
œ#

œ
œ

œ
œ

œ#

œ
œ

œ#

œ
œ

œ

œ#

œ
œ

Œ Œ Œ

œ

j
‰ Œ Ó Œ ‰

œ

œ

œ#

œ#

œ#

œ#

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

32

{

{

M.S.

Hp.

Vc.

Vivace (q = ca. 132)

MMLOMMNMMMLOMMNM

�
harsh, biting

�

f

�

M.S.

Hp.

Vc.

Crys

�

tal- lized- snow clings to my numbed

�

trem or- driv en- hands.

4

sub. �

� sub. �

4

4

4

4

4

4

4

4

&

VI. The Everyman Drug

∑ ∑ ∑

&

F#

œ#

?

g

l
i
s

s

.

g

l

i

s

s

.

?

pizz.

> >

arco

^ ^ >

&

.

.

.

3

.

ç

immediately close to 'm'

ç

. .

(quickly shakes head)

. .

>

ç

&

o

∑

w

?

∑Œ

‰

>

œ ˙

?

pizz.

.
>

Ó Œ

�

œ

r

œ w

Ó

œn

˙b ™

Ó

œ ™
œb œ

œ œ

œ# ™ œ

œ

‰
œn

œn
œ#

œ
œ#

Œ

œn ™

œ# œ

œ œ

œ ™
œn

œ#

œ

œ#

œ#

œn

‰

œ œ œ

J

‰

œ

œ
œb

œ œ
™ œ

œb

J

‰

˙ œ

J

‰ ‰
œ œ

œ œ

œ œ
œ#

Œ

˙
™

‰

œ

œ
œ

˙#

˙n

‰

œ

Œ œ

œb

‰ œ œ

œb ™ œb
˙

‰

œ

œ#

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

33

{

{

M.S.

Hp.

Vc.

I push for ward- to my fix!

7

f

f �

M.S.

Hp.

Vc.

Spaced out, My salt y- boots drive me on

�

past the yel low- sign:

11

poco

poco

p sub. poco poco

2

4

4

4

2

4

4

4

2

4

4

4

2

4

4

4

5

4

4

4

5

4

4

4

5

4

4

4

5

4

4

4

&

ç

^

∑

3

&

o

∑

?

o o

D#

>

D§ G§

?

>

>

&

-

. .

. .

.

&

move freely

‰
œ#

œn
œ

œ
œ#

œ
œ#

œ
œ

œ
œ#

œ

?

l.v.

?

arco, sul pont.

p
o
r
t
.

s
im

.

œ

Œ

œ#
œ

œ
œ#

œ#

œ

œ#

œ

Œ Ó

Œ

˙# ™

‰
œ

œ

œ#

œ

‰ œ

œ#

œ

˙#

‰ œ œ Œ

‰

œ
œ

œ

œ

œ#

‰
œ

œ
œ#

œ#
œ#

Œ

‰
œ#

œ

œ# œ

œn

œ

œ#

‰

œ œ

œ# ™

œ

œ

n

#

œ

œ

n

n
œ

œ#

#

œ

œn

n

Œ Œ

�

œ

r

œ

œ
œ#

œ

œ#
œ#

œ#

Œ

Ó

œ# œ
™

œ# œ

Œ ‰

œ
œ

œb
œ ™

œ

j

œb
™

œn

J

œ
œ

œb

œ

˙ œ

J

‰

w

œb

œ
œ

œb

œ
œ

œ

œ
œ

œb

œ
œ

œ

œ
œ

œb

œ
œ

˙#

˙n
˙b

˙
˙

˙#

˙b

˙n

˙#

˙
˙b

˙
˙

˙#

˙b

˙n

Œ

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

34

{

{

M.S.

Hp.

Vc.

sub. p

Cau tion...- A

�

cross- the slick, gleam ing- floor.

15

�

�

p f sub. p

M.S.

Hp.

Vc.

f

I

�

in

sultry, sensual

hale- bit ter,- brewed

rit. q = 80

19

f
�

p

f �

4

4

4

4

4

4

4

4

&

(places hands around mouth, nearly whispered)

ç ç ç

-

ord. over enunciate

ç

ç

.

ç

.

ç

.

3

ord.

&

o o
sim. as before

œ#
œ

œ
œ

œ#
œ

œ#
œ

œ
œ

?

o o

?

arco sul pont.

s
im

.

&

3

.

>

"

&

5

3

"

œb

œ

?

G#

g

l

i

s

s

.

"

œ

œ
œ

œb
œ

œ w

?
. .

.
.

colla voce

. .

3

"

Œ
œb œ œ

Œ Ó Œ

‰
œ

˙
™

œ

œ
œ

œ

œb
™

œ

J

Ó

‰ œ œ

Ó ‰
œ œ

œb

œ
œ

œ

œ
œ

œb

œ
œ

œb

œ
œ

œ

Œ

O

œ

b O

œ

J

‰ Œ

˙#

˙
˙b

˙
˙

˙#

˙b

˙n
˙#

˙
˙b

˙

w œ

J

‰ Œ

‰ œ

œb

J

œ
œ

J

œ ™
œ#

j

œ ™

œ

œb
œ

œ
œ

œb
œ

œ
œ

œ
œ

œ#
œ

œb

œ
œ

œ#
œ

œb
œ

œ
œ

œ#
œ

œn
œb

œ
œ

œ œ

‰
œ

œb

J

œ
œ

J

œ
™

œ#

J

œ
™

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

35

{

{

M.S.

Hp.

Vc.

sex

dolcissimo

y- smells.

�

My skin buz zes in an tic- i- pa- tion,-

molto rit.
Moving forward (q = ca. 69)

22

MMMOMNMMMMMOMNMM �

�

M.S.

Hp.

Vc.

as my eyes lift slight ly- at

�

the

25

5

8

5

8

5

8

5

8

5

8

3

4

5

8

4

4

5

8

3

4

5

8

4

4

5

8

3

4

5

8

4

4

5

8

3

4

5

8

4

4

&

U

ç

(close to nasal 'n,' singing

through gnashed teeth)

ç
ç ç

ç
ç

ord.

3

&

Eb Gb

U

?

U

?

U

u

pizz.

3

&

.
>

-

-

&

?

?

3

œb

œ

œ
œ

œb
œ

Œ ‰
œ

˙n
œ

œ

œ#
œ œ

œ
œ

œ œ

Ó Œ
�

œb

œ

œb

‰

�

œ

r

œ
™

�

œ

j

˙n

Œ

œ
œ

œ

œ

œ

œn

œ

œ#

Ó Œ Œ Ó ‰

œ œ

J

œ

J

œ#

œ

J

œ

J

œ

œ

J

Œ

œb

œ

œ

‰

œb œ

œ

œ œ œ

œ#

œ œ
œ

œ

œ

œ

J

‰ ‰
œ œ

œ œ œ
œ œ

J

‰ ‰
œn

œ#

‰

œ

œ

œ

œ# ™
œ

j

œ

j

œ

œ

œ

J

œ œ œ œ œ œ

œ

œ œ

œ

œ
œ œ

œ
œ

œ
œ# ‰

œ

‰
œ œ

œ œ œ

œ#

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

36

{

{

M.S.

Hp.

Vc.

cor ners.- -

p

sub. �

Cold sweat seers my fore head-

28

� �

M.S.

Hp.

Vc.

�

The di re- part of the day un der- weigh.

p

Aggresive

32

� �

� poco

4

4

4

4

4

4

4

4

5

4

4

4

5

4

4

4

5

4

4

4

5

4

4

4

&

molto legato

p
o
r
t.

&

E§

?

Eb

?

arco

.

-

pizz.

arco

≤

-

pizz

&

(raspy whisper, as if thirsty.

 rubbing thighs as if in a panic)

. .

3

&

Bb F§

œ

œb

?

>

œ

œ

?

(pizz)

g
l
i
s
s
.

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ

œ#
œ
™

œ
œ

œ ˙b ™
œ ˙ œ

J

‰ Œ ‰
œ

œ

œ

œ
œ

œ œ

œ

œ

œ

œ#

œ

œ œ

œ

œ

œ

#

œ

œ

#

œ

œ

œ

œ

œ

œ

#

œ

œ

#

œ

œ œ

œ

˙

˙ Œ

œ
œ

œ

J

œ

œ

j

œ

j

œ œ

j

œ

j

œb
œ#

J

œ œ
œ

œ œ

J œb
œ#

J

œ œ
œ

œ ˙

Ó

œ
œ#

œ
œ œ

œ

œ#
œ

œb

‰
œb

œn
œ

œ

œ œ

œb

‰
œb

œ
œ

œ

œ ˙

Ó

œ

J

‰ ‰ ≈

¿

¿ ¿ ™
¿ ¿

¿

¿

û
¿

¿ Yb Œ

w
w

Ó Œ

œ

œ

Œ

œn

˙

Ó Œ Œ

œ

œ

œb

œ

œ

œ

œ

œ

œ

œ

œb

œ

œ

œ

œ

œ

œ

œ

œ

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

37

{

{

M.S.

Hp.

Vc.

a

�

greet ing- a

�

ques tion- a

p

pause.

34

poco

� menacing f p

M.S.

Hp.

Vc.

My

�

brain on fumes trudg es- through it's mo tions.-

With much freedom (q = ca. 52)
Subito presto (q = 160 poss.)

37

�

4

4

2

4

4

4

2

4

4

4

2

4

4

4

2

4

4

4

4

4

4

4

4

4

&
ç

voice shaking, as if VERY nervous

ç ç
ç

ç ç

stare blankly into the audience

without moving

-

U

&

U

?

…

U

?

arco, senza vib.

.

>
>

U

&
ç

ç

with poor diction: slurred

ç ç

,

ç
ç

ord.

&

Ú

U

œb œb œb œb

?

Ú

U

�

œ œ œ œ

?

Ú

U

ord.

‰ ≈

œ

œ œ
™

Œ ‰ ≈

œ

œ œ ™
Œ Ó ‰ ≈ œb œ

Ó

�

œ

r

˙ œ

�

œ

r

˙
™

œ

J
‰ Œ

œ

œb
œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œ
œ

œ

œ

œb
œ

œ

œ

œ
œ

œ

œ

œ
œ

œ œ œ

j
‰ Œ

Œ

œ

œb

˙

˙

œ

œb

œ

œ

™

™

˙

˙

™

™

œ

œ

j

‰ Œ

Œ

‰

œ

œ
œ

¿b

û

œ
œ

œ

‰

œ

œ#

œ#
˙ œ

J

‰ Œ

æ
æ
æ

w

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

38

{

{

M.S.

Hp.

Vc.

an or der;- Gran

f
brilliante, with emaculate clarity

de,- ex tra- hot, light foam, non fat,-

39

M.S.

Hp.

Vc.

with whip, heav y- driz zle,- dou ble- cupped,car a- mel- mac chi- a- to.- A

�

pause...

Andante (q = 69)

43

p

�

5

4

5

4

5

4

5

4

5

4

4

4

5

4

4

4

5

4

4

4

5

4

4

4

&

spoken, gathering oneself

∑

. . .

.

. . .

&

œb œb œb œb œb œb œb œb œb œb œb œb œb œb œb œb

?
œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ

?

&

. . .

U

&

U

œb œb œb œb œb

?

U

>

œ œ œ œ œ

?

U

pizz.

3

Ó Œ ‰

¿
¿

¿

Œ Ó œb œ œ œ œ

œ

œ œ œ

æ
æ
æ

w

æ
æ
æ

˙

æ
æ
æ

˙

æ
æ
æ

w

æ
æ
æ

w

œb œ œ œ œ œ
œ œ

œ œ œ œ œ œ œ œ Œ ≈
œ œ œ

Œ

Œ Œ

œ

j
œ ™

œ

œ

˙

˙

™

™

æ
æ
æ

˙

æ
æ
æ

˙
™

Œ Œ

œ œ œ

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

39

{

{

M.S.

Hp.

Vc.

"puh

�

lease!"-

45

�
p

� �

M.S.

Hp.

Vc.

Com

� reflective

pli- cat- ed,- but if cal cu- lat- ed- and made cor-

Meno mosso (q = ca. 60)

47

� p

p �

5

4

5

4

5

4

5

4

5

4

4

4

5

4

4

4

5

4

4

4

5

4

4

4

&
ç

>

face animated with child-like excitement

(smile slowly relaxes as singer closes their eyes)

ç

>

∑

U
"

&

∑

freely (do not line up with cello)

U

"
wb

?

g

l

i

s

s

.

"

?

arco

#

Ÿ~~~~~~~~~
freely (do not line up with harp)

bow as liNle as possible

#

U

"

&

∑

slowly opens eyes

&

3

colla voce

?

?

≤

‰

œ# ™

œ œ

J

‰

Œ

œ#
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

Ó Œ
œ

œ

Œ Œ

œ w

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ
œ

œ ™ ™

œ

R

œ ™ œ œ
Œ ‰

œ œ
œ ™ œ

œb
œ œ ™

œ œ œ œ

j

‰ ‰ œn

œ

œ
œb

œ ˙ ™
Ó

œ

œ

#

œ

œb

œ

œ

b w

w

‰ ≈

œ

œb

œ

œ

b œ

œ

j

‰ Œ

œ

œ
œb

œ ˙
™

Ó ˙ Ó
œ ™

œ
œb

œ ˙

Ó

Ó

‰
œb

œ

J

œ
™

w œ

J

œ#
™

œ
™

œb œ œ

j

‰ Œ Ó

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

40

{

{

M.S.

Hp.

Vc.

rect ly- It is the rem e dy- to all of life's

51

�

�

M.S.

Hp.

Vc.

p

e nig

molto cresc.

- ma- sssss.

f hissed

- - - -

�

accel. Vivace q = ca. 132

55

MNLOMMNMMNLOMMNM

f

f

2

4

3

4

2

4

3

4

2

4

3

4

2

4

3

4

2

4

3

4

2

4

3

4

2

4

3

4

2

4

3

4

3

4

4

4

3

4

4

4

3

4

4

4

3

4

4

4

&

- -

&

∑ ∑ ∑

6

œ

œ#

œb

œ

?

—

œ

œb œ

?

&

-

ç ç

&

∑

?

∑

∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏
∏

>

>

>

>

>

g

l
i
s

s

.

C§ G§

3

?

∑

.

.

.

>

.

>
^

.

^

.

pizz.

œb œ Œ Ó

œ
œ ™

≈

œ

œb œ œb ‰

œ
œ

œ

˙

Ó

˙ ˙
™

˙b

‰

œ

œ
œb

˙ ˙ ˙ ™ œ

j

‰ Œ

œ#
Œ

‰ ≈ œ
œ œ ™ ˙ ™ Y ¿

j

‰ Œ

Œ

˙

˙

#
™

™
Ó Œ

�

œ

r

œ

Œ

œ

œ

œ

œ

œ

œ

œ

˙b ™

Œ

œ#

œ

œ
œ

œ#

œ
‰

œ

œn
œ#

œ
œ#

Œ

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

41

{

{

M.S.

Hp.

Vc.

The

f

ba ri- sta- calls my drug out and pla ces- it on

58

 � sub.

�

� � sub.

M.S.

Hp.

Vc.

the coun ter.

cresc. poco a poco

My heart rac es- cup warm in hand.

62

�

cresc. poco a poco

� cresc. poco a poco

&

∑

. .

>

3

&

F#

announce singer's name as if you were a barista

reading it off a cup (almost as a question)*

¯¯¯¯¯¯
()

o

œ# w

?

g

l

i

s

s

.

∑Œ

‰

>

œ ˙

?

arco

^ ^ >

pizz.

&

near pure elation,

∑

&

o o o

œ
˙#

?

o o o o
œ

?

*If the singer's name is somewhat unusual (i.e. possibly difficult to pronounce by someone reading

 it for the first time), the harpist may speak a mispronunciation of the name; acting very unsure

>

arco

.

pizz.

>

arco.

.

pizz.

>

Ó Œ ‰ ≈

œ œ œ œ

œ
œ

≈ œb ≈
œ

Œ ‰
œ

œb œ
œ

Œ ‰

œ

w

Ó Ó Œ Œ

˙
™

Ó

œ ™
œb œ

œ œ

œ ™ œ

œ

œn ™

œ# œ

œ œ

œ ™
œn

œ#

œ

œ#

œ#

œn
‰

œ œ œ

J

‰ œn Œ

‰
œ

Œ œ

œb

‰ œ œ

œb ™ œ

œ
œ

œ#

j

œ ™ œ

j

‰

œ#
œ

œ
™

œ œ

‰

œ# œ
œ

œ
™ œ# œ

Œ

˙#
™

Œ

˙#
™

Œ

˙#
™

‰

œ

Œ ‰

œ# œ

‰

œ œ œ

œ# œ

‰

œ ˙

Œ ‰

œ

œ

Œ

‰ œ

œ#

œ

œ#

‰ œ œ

œ# ™

œ

œ

n

#

œ

œ#

‰ œ œ

œ# ™

œ

œ

n

#

œ

œ#

‰ œ œ

œ# ™

œ

œ

n

#

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

42

{

{

M.S.

Hp.

Vc.

I smi le- eyes fixed on my drink.

66

M.S.

Hp.

Vc.

My first sip... My first fix... My life on pause.

Molto rubato (q = ca. 60) Near motionless (q = ca. 42)

70

&

>
"

&

"

?

Eb

"

?

arco.

"

&

in a state of u2er relaxation

" "

,

U

-

&

∑

√

?

∑

√

?

∑

√

MKMK

11/11 - 2/12

Indianapolis

Ó Œ

œ œ

J

œ œ

j

˙
‰

œ

œ

J

œ
œ œ œ

˙
™

Ó Œ

œ
™

œb œ
œ œ

œ
™ œ

œb œ

œ
œ œ

œ œ
œb œ

œ ˙

˙

Œ

œ œ

œ œ œ

œb œ

œ
œ œ

œ œ

œb œ

œ ˙

œ ™

œ# œ

œ œ

œn ™
œn

œ# œ

œ
œ ™

œ

J

œ

œ# œ

J

œn ™ w

œ

œ

œ#

j

œn

œ œ#

œ

j

œ

œ#

œ#

=

Kennedy • Six Encounters of Mistrust and Coffee • Full Score

43

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

For$Request$of$Performance$Materials$contact$at$

www.kennedycomposer.com!

!!

!

!

!

!

!

!

Text!Copyright!©!2011!Katherine!Rutledge.!Used!by!Permission.!!!
Music!Copyright!©!2012!Matthew!Kennedy.!All!Rights!Reserved!

