

Full Score

Lenda de Martim *Martim's Legend*

Para Saxofone Alto Solo, Quarteto de Saxofones SATB e Banda
For Alto Saxophone Solo, Saxophone Quartet SATB and Wind Band

Luís Cardoso, op 39 | 2012

DEMO SCORE ONLY FOR EVALUATION

Lenda de Martim Martim's Legend

Para Saxofone Alto Solo, Quarteto de Saxofones SATB e Banda
For Alto Saxophone Solo, Saxophone Quartet SATB and Wind Band

Luís Cardoso
Op. 39 - 2012

Notas de Programa

Esta composição nasce de um desafio do meu amigo André Granjo para escrever uma obra para o Grupo de Instrumentos de Sopro de Coimbra (GISC), que recentemente dirige artisticamente. Prevê-se sua estreia nos primeiros meses de 2013, com a colaboração do reconhecido saxofonista Jean-Yves Fourmeau.

Já fiz parte do GISC, como saxofonista, e com ele percorri na adolescência várias cidades da Europa que de outra forma nunca teria conhecido. Dedico a *Lenda de Martim* ao GISC e ao Professor Adelino Martins, que o manteve ativo durante décadas e o dirigiu até há pouco tempo.

Curiosamente, do seu nome fiz uma relação com um romance que li, "A Lenda de Martim Regos" de Pedro Canais publicado em 2004. Martim, a personagem principal, nasce no Ribatejo do século XV e as aventuras da sua vida levam-no pela África, América e Ásia. A sua incrível história imaginária inspirou-me esta música, pela viagem, descoberta, persistência e distraída absorção de conhecimento.

Luís Cardoso,

Fermentelos, 28 de dezembro de 2012

Program Notes

Challenged by my friend Andrew Granjo, I wrote this piece for Wind Instruments Group of Coimbra (GISC), where Andrew is now conductor. It is expected to be premiered during the first months of 2013, in collaboration with internationally renowned saxophonist Jean-Yves Fourmeau.

I've been teenager GISC saxophonist, and with the group traveled through several European cities, which otherwise would have been impossible for me. I dedicate the "Martim's Legend" to GISC and Professor Adelino Martins, who directed the group for decades, until his retirement this year.

I related his name with a book I read, "The Legend of Martim Regos" written by Pedro Canais and published in 2004. Martin, the main character, is born in Ribatejo (Portuguese province) in the fifteenth century, and his fate led him through Africa, America and Asia. Its amazing fictional story inspired me this music, because of travel, discovery, persistence and distracted absorbing knowledge.

Luís Cardoso,

Fermentelos, December 28, 2012

Partitura

Instrumentação

Flautim em Dó
Flauta 1 e 2 em Dó
Oboé em
Fagote em Dó
Clarinete 1,2 e 3 em Sib
Clarinete Baixo em Sib
Saxofone Alto 1 e 2 em Mib
Saxofone Tenor em Sib
Saxofone Barítono em Mib
Saxofone Alto Solo em Mib
Quarteto de Saxofones *solí* SATB
4 Whirlies em Lá, Sib, Dó e Ré
Trompa 1, 2, 3 em Fá
Trompete 1,2 e 3 em Sib
Trombone 1, 2 e 3 em Dó
Eufónio em Dó (partes em Sib)
Tuba em Dó
Percussão1
(Timpanos, Afoxé e Chocal)
Percussão 2
(Vibrafone, Sinos Tubulares, Adufe, Xilofone, Glockenspiel, Prato Suspenso, Pratos)
Percussão 3
(Adufe, Caixa, 4 Timbalões, 2 Congas. Prato Suspenso)
Percussão 4
(Bombo)

Duração: ≈ 11 m

Grau de dificuldade: 5 (Alto)

Score

Instrumentation

Piccolo in C
Flute1 & 2 in C
Oboe in C
Bassoon in C
Clarinet 1, 2 & 3 in Bb
Bass Clarinet in Bb
Alto Saxophone 1 & 2 in Eb
Tenor Saxophone I in Bb
Baritone Saxophone in Eb
Alto Saxophone Solo in Eb
Saxophone Quartet *solí* SATB
4 Whirlies in A, Bb, C & D
Horn 1, 2, 3 in F
Trumpet 1, 2, 3 in Bb
Trombone 1, 2, 3 in C
Euphonium in C (parts in Bb)
Bass Tuba in C
Percussion 1
(Timpani, Cabasa (Afoxé), Cowbell)
Percussion 2
(Vibraphone, Tubular Bells, Adufe, Xylophone, Glockenspiel, Suspended Cymbal, Cymbals)
Percussion 3
(Adufe, Snare Drum, 4 Tom-toms, 2 Congas. Suspended Cymbal)
Percussão 4
(Bass Drum)

Duration: ≈ 11 m

Difficulty level: 5 (High)

DEMO SCORE ONLY FOR EVALUATION

lin

(4)
same of seccion 2

Picc.

Fl. I

Fl. II

Ob.

Bsn.

Cl. I

Cl. II

Cl. III

B. Cl.

A. Sax. I

A. Sax. II

T. Sax.

Bari. Sax.

(4)

Alto Sax. Solo

Qtt. Sop. Sax.

Qtt. Alto Sax.

Qtt. Ten. Sax.

Qtt. Bari. Sax.

Hn I

Hn II

Hn III

Tpt I

Tpt II

Tpt III

Tbn. I

Tbn. II

Tbn. III

Euph.

B. Tba

Timp.

Vib.

Adf.

B. D.

lin

4

(5) (Same rhythm - trumpets)
same of section 1

(6) (Join trombones)

Picc.

Fl. I

Fl. II

Ob.

Bsn.

Cl. I

Cl. II

Cl. III

B. Cl.

A. Sax. I

A. Sax. II

T. Sax.

Bari. Sax.

(5) (Same rhythm - trumpets)

(6) (Join trombones)

Alto Sax. Solo

Ott. Sop. Sax.

Ott. Alto Sax.

Ott. Ten. Sax.

Ott. Bari. Sax.

Hn I

Hn II

Hn III

All trumpets talking at the same rhythm cresc. (Whirly continues)

Tpt I

Tpt II

Tpt III

Same rhythm of trumpets cresc. (Whirly continues)

Tbn. I

Tbn. II

Tbn. III

Euph.

B. Tba

Timp.

Vib.

Adf.

B. D.

lin

6

Adagio $\text{♩} = 66$
(A2) Brass blowing (Alto Saxophone solo song)

Picc.

Fl. I

Fl. II

Ob.

Bsn.

Cl. I

Cl. II

Cl. III

B. Cl.

A. Sax. I

A. Sax. II

T. Sax.

Bari. Sax.

Adagio $\text{♩} = 66$
(A2) Brass blowing (Alto Saxophone solo song)
legato cantabile

Alto Sax. Solo

mp

Qtt. Sop. Sax.

Qtt. Alto Sax.

Qtt. Ten. Sax.

Qtt. Bari. Sax.

Hn I

Hn II

Hn III

Tpt I

Tpt II

Tpt III

Tbn. I

Tbn. II

Tbn. III

Euph.

B. Tba

Timp.

Tub. B.

Adf.

B. D.

long blowing, repeatedly, without producing notes,
and rhythm *ad lib* (whirly slowly disappears)

long blowing, repeatedly, without producing notes,
and rhythm *ad lib* (whirly slowly disappears, after trombone)

long blowing, repeatedly, without producing notes,
and rhythm *ad lib* (whirly slowly disappears, after horn)

long blowing, repeatedly, without producing notes,
and rhythm *ad lib* (whirly slowly disappears, after trumpet)

(tr)

(tr)

lin

B Beat in four, for sax quartet

Woodwinds singing (Brass continues)

Sing, with correct pitch (take as reference the the timpani for first note).
Try to take the lowest possible octave. Repeat with rhythm *ad lib*.

Brass gradually cease to blow and woodwinds stabilize in D

(B2)

12

Picc.

Fl. I

Fl. II

Ob.

Bsn.

Cl. I

Cl. II

Cl. III

B. Cl.

A. Sax. I

A. Sax. II

T. Sax.

Bari. Sax.

13 gradually stabilize with only the first note

B Beat in four, for sax quartet

Woodwinds singing (Brass continues)

(B2)

Brass gradually cease to blow and woodwinds stabilize in D

12

Alto Sax. Solo

13

Ott. Sop. Sax. *legato cantabile*

Ott. Alto Sax. *mf legato cantabile*

Ott. Ten. Sax. *mf legato cantabile*

Ott. Bari. Sax. *mp legato cantabile*

Hn I

Hn II

Hn III

Tpt I

Tpt II

Tpt III

Tbn. I

Tbn. II

Tbn. III

Euph.

B. Tba

Timp. *(tr)*

Tub. B.

Adf.

B. D. *(tr)*

13

28 29 30 31 32 33 34 35 36 37

Picc.

Fl. I

Fl. II

Ob.

Bsn.

Cl. I

Cl. II

Cl. III

B. Cl.

A. Sax. I

A. Sax. II

T. Sax.

Bari. Sax.

Alto Sax. Solo

Ott. Sop. Sax.

Ott. Alto Sax.

Ott. Ten. Sax.

Ott. Bari. Sax.

Hn I

Hn II

Hn III

Tpt I

Tpt II

Tpt III

Tbn. I

Tbn. II

Tbn. III

Euph.

B. Tba

Timp.

Adf.

Adf.

B. D.

28 29 30 31 32 33 34 35 36 37

lin

38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53

Picc. *ff*

Fl. I *ff*

Fl. II *ff*

Ob. *ff*

Bsn. *ff*

Cl. I *ff*

Cl. II *ff*

Cl. III *ff*

B. Cl. *ff*

A. Sax. I *ff*

A. Sax. II *ff*

T. Sax. *ff*

Bari. Sax. *ff*

Alto Sax. Solo

Ott. Sop. Sax.

Ott. Alto Sax.

Ott. Ten. Sax.

Ott. Bari. Sax.

Hn. I

Hn. II

Hn. III

Tpt. I

Tpt. II

Tpt. III

Tbn. I

Tbn. II

Tbn. III

Euph. *ff*

B. Tba. *ff*

Timp. *ff*

Adf. *ff*

Adf. *ff*

B. D. *ff*
with timpani mallets

lin

D

Repeat *ad lib* until conductor's cut.
Avoid play rhythmically with others.

Stop
Alto and Tenor
band sax's (D2)

Picc. *f dim. poco a poco*

Fl. I *f dim. poco a poco*

Fl. II *f dim. poco a poco*

Ob. *f dim. poco a poco*

Bsn. *f dim. poco a poco*

Cl. I *f dim. poco a poco*

Cl. II *f dim. poco a poco*

Cl. III *f dim. poco a poco*

B. Cl. *f dim. poco a poco*

A. Sax. I *f dim. poco a poco*

A. Sax. II *f dim. poco a poco*

T. Sax. *f dim. poco a poco*

Bari. Sax. *f dim. poco a poco*

D

Stop
Alto and Tenor
band sax's (D2)

Alto Sax. Solo

Ott. Sop. Sax. *ff dim. poco a poco*

Ott. Alto Sax. *ff dim. poco a poco*

Ott. Ten. Sax. *ff dim. poco a poco*

Ott. Bari. Sax. *ff dim. poco a poco*

Hn I *dim. poco a poco*

Hn II *dim. poco a poco*

Hn III *dim.*

Tpt I *dim. poco a poco*

Tpt II *dim. poco a poco*

Tpt III *dim.*

Tbn. I *dim. poco a poco*

Tbn. II *dim. poco a poco*

Tbn. III *dim. poco a poco*

Euph. *dim. poco a poco*

B. Tba *dim. poco a poco*

Timp. *dim. poco a poco*

Adf. *dim. poco a poco*

Adf. *dim. poco a poco*

B. D. *dim. poco a poco*

lin

Stop flutes (D3)

Stop Bassoon
Bartone band sax
Bass Clarinet (D4)

Picc.
Fl. I
Fl. II
Ob.
Bsn.
Cl. I
Cl. II
Cl. III
B. Cl.
A. Sax. I
A. Sax. II
T. Sax.
Bari. Sax.

Stop flutes (D3)

Stop Bassoon
Bartone band sax
Bass Clarinet (D4)

Alto Sax. Solo
Ott. Sop. Sax.
Ott. Alto Sax.
Ott. Ten. Sax.
Ott. Bari. Sax.

Hn I
Hn II
Hn III
Tpt I
Tpt II
Tpt III
Tbn. I
Tbn. II
Tbn. III
Euph.
B. Tbn.
Timp.
Adf.
Adf.
B. D.

lin

Adagio =66

Stop Clarinets (E2)

Stop percussion and whistles (E3)

13

Picc.

Fl. I

Fl. II

Ob.

Bsn.

Ct. I
continues *ppp*

Ct. II
continues *ppp*

Ct. III
continues *ppp*

B. Cl.

A. Sax. I

A. Sax. II

T. Sax.

Bari. Sax.

Alto Sax. Solo
Adagio =66
legato cantabile
mf

Ott. Sop. Sax.
legato cantabile

Ott. Alto Sax.
pp legato cantabile

Ott. Ten. Sax.
pp legato cantabile

Ott. Bari. Sax.
pp legato cantabile

Whirly in *pp* (1 player, standing up)
let sound some time, take a short break and repeat until conductor's cut 78

Hn I

Hn II

Hn III
Whirly in A (1 player, standing up)
let sound some time, take a short break and repeat until conductor's cut

Tpt I

Tpt II

Tpt III

Tbn. I
Whirly in Bb (1 player, standing up)
let sound some time, take a short break and repeat until conductor's cut

Tbn. II

Tbn. III

Euph.
Whirly in D (1 player, standing up)
let sound some time, take a short break and repeat until conductor's cut

B. Tba

Timp.
Repeat the two notes, approximately with the duration of a whole note in *glissandi*.
Avoid play always the same durations.

Vib.
Vibrate notes approximately with the duration of a half note.
Avoid play rhythmically with others.
ppp

Adf.

B. D.

lin

14

F Vivo $\text{♩} = 160$

Picc.

Fl. I

Fl. II

Ob.

Bsn.

Cl. I

Cl. II

Cl. III

B. Cl.

A. Sax. I

A. Sax. II

T. Sax.

Bari. Sax.

Alto Sax. Solo

Qtt. Sop. Sax.

Qtt. Alto Sax.

Qtt. Ten. Sax.

Qtt. Bari. Sax.

Hn. I

Hn. II

Hn. III

Tpt. I

Tpt. II

Tpt. III

Tbn. I

Tbn. II

Tbn. III

Euph.

B. Tba.

Timp.

Vib.

Adf.

B. D.

Xylophone

ff

sfz

fff

p

88 89 90 91 92 93 94 95 96 97 98

lin

99 100 101 102 103 104 105 106 107 15

Picc. *mf* *ff* *fff*

Fl. I *mf* *ff* *fff*

Fl. II *mf* *ff* *fff*

Ob. *mf* *ff* *fff*

Bsn. *p* *fff*

Cl. I *mf* *ff* *fff*

Cl. II *mf* *ff* *fff*

Cl. III *mf* *ff* *fff*

B. Cl. *fff*

A. Sax. I *mf* *ff* *fff*

A. Sax. II *mf* *ff* *fff*

T. Sax. *mf* *ff* *fff*

Bari. Sax. *p* *fff*

Alto Sax. Solo *f*

Ott. Sop. Sax. *f*

Ott. Alto Sax. *f*

Ott. Ten. Sax. *f*

Ott. Bari. Sax. *f*

Hn. I *p* *fff*

Hn. II *p* *fff*

Hn. III *p* *fff*

Tpt. I *p* *fff*
+°make scop with wah-wah mute

Tpt. II *p* *fff*
make scop with wah-wah mute

Tpt. III *p* *fff*
make scop with wah-wah mute

Tbn. I *p* *fff*

Tbn. II *p* *fff*

Tbn. III *p* *fff*

Euph. *p* *fff*

B. Tba *p* *fff*

Timp. *fff* *fff*

Xyl. *fff* *fff*

Adf. *fff* *p*
Snare Drum RS(Rim Shot, only first note)

B. D. *fff*

lin

16 108 109 110 111 112 113 114 115 116 117 118 119 120

Picc. *ff* *p*

Fl. I *ff* *p*

Fl. II *ff* *p*

Ob. *ff* *p*

Bsn. *ff* *p*

Cl. I *quasi legato* *p* *poco a poco cresc.* *ff* *p*

Cl. II *quasi legato* *p* *poco a poco cresc.* *ff* *p*

Cl. III *quasi legato* *p* *poco a poco cresc.* *ff* *p*

B. Cl. *p* *ff* *p*

A. Sax. I *ff* *p*

A. Sax. II *ff* *p*

T. Sax. *ff* *p*

Bari. Sax. *ff* *p*

Alto Sax. Solo *mf* *f* *ff* *mf*

Ott. Sop. Sax. *fp* *poco a poco cresc.* *fp* *fp* *ff*

Ott. Alto Sax. *fp* *poco a poco cresc.* *fp* *fp* *ff*

Ott. Ten. Sax. *fp* *poco a poco cresc.* *fp* *fp* *ff*

Ott. Bari. Sax. *fp* *poco a poco cresc.* *fp* *fp* *ff*

Hn I *p*

Hn II *p*

Hn III *p*

Tpt I *p* *poco a poco cresc.* *ff*

Tpt II *p* *poco a poco cresc.* *ff*

Tpt III *p* *poco a poco cresc.* *ff*

Tbn. I *p*

Tbn. II *p*

Tbn. III *p*

Euph. *ff* *p*

B. Tba *ff* *p*

Timp. *fp* *fp* *fp* *fp* *ff* Cabasa (afoxé) *p*

Xyl. Glockenspiel *mf* *p*

Tom-toms *p* *poco a poco cresc.* *p* *longas* *p*

B. D. *ff* *p*

lin

131 132 133 134 135 136 137 138 139 140 141

Picc. Fl. I Fl. II Ob. Bsn. Cl. I Cl. II Cl. III B. Cl. A. Sax. I A. Sax. II T. Sax. Bari. Sax. Alto Sax. Solo Ott. Sop. Sax. Ott. Alto Sax. Ott. Ten. Sax. Ott. Bari. Sax. Hn I Hn II Hn III Tpt I Tpt II Tpt III Tbn. I Tbn. II Tbn. III Euph. B. Tbn. Cab. Xyl. Congas B. D.

H H

f *f* *f*

Susp. Cymb. *mf*

lin

Musical score for Lenda de Martim, op. 39, measures 155-169. The score includes parts for Piccolo, Flutes I & II, Oboe, Bassoon, Clarinets I, II, & III, Bass Clarinet, Saxophones (Alto, Tenor, Soprano, Baritone), Horns I, II, & III, Trumpets I, II, & III, Trombones I, II, & III, Euphonium, Tuba, Timpani, Glockenspiel, Congas, and Bass Drum. The score features various musical notations including dynamics (mf, p), articulation (accents), and performance instructions (GP, poco a poco cresc.). A large watermark 'DEMO SCORE ONLY FOR EVALUATION' is overlaid on the score.

lin

Picc.

Fl. I

Fl. II

Ob.

Bsn.

Cl. I

Cl. II

Cl. III

B. Cl.

A. Sax. I

A. Sax. II

T. Sax.

Bari. Sax.

Alto Sax. Solo

Qtt. Sop. Sax.

Qtt. Alto Sax.

Qtt. Ten. Sax.

Qtt. Bari. Sax.

Hn I

Hn II

Hn III

Tpt I

Tpt II

Tpt III

Tbn. I

Tbn. II

Tbn. III

Euph.

B. Tba

Timp.

Glock.

Congas

B. D.

170 171 172 173 174 175 176 177 178 179 180 181 182 183 184

f

p poco a poco cresc.

p poco a poco cresc.

p poco a poco cresc.

p poco a poco cresc.

Cabasa (afoxé)

p poco a poco cresc.

p poco a poco cresc.

p poco a poco cresc.

p poco a poco cresc.

lin

22 185 186 187 188 189 190 191 192 193 194 195 196 197 198

Picc. *ff*

Fl. I *ff*

Fl. II *ff*

Ob. *ff*

Bsn. *ff*

Cl. I *ff*

Cl. II *ff*

Cl. III *ff*

B. Cl. *ff*

A. Sax. I *ff*
growl

A. Sax. II *ff*
growl

T. Sax. *ff*
growl

Bari. Sax. *ff*
growl

Alto Sax. Solo

Ott. Sop. Sax. *p* *poco a poco cresc.* *ff*

Ott. Alto Sax. *p* *poco a poco cresc.* *ff*

Ott. Ten. Sax. *p* *poco a poco cresc.* *ff*

Ott. Bari. Sax. *p* *poco a poco cresc.* *ff*

Hn I *ff*
campana

Hn II *ff*
campana

Hn III *ff*
campana

Tpt I *ff*
open growl

Tpt II *ff*
open growl

Tpt III *ff*
open growl

Tbn. I *ff*
growl

Tbn. II *ff*
growl

Tbn. III *ff*
growl

Euph. *ff*

B. Tba *ff*

Cab. *ff*

Glock. *ff*

Congas *ff*

B. D. *ff*

lin

229 230 231 232 233 234 235 236 25

Picc.

Fl. I

Fl. II

Ob.

Bsn.

Cl. I

Cl. II

Cl. III

B. Cl.

A. Sax. I

A. Sax. II

T. Sax.

Bari. Sax.

Alto Sax. Solo

Qtt. Sop. Sax.

Qtt. Alto Sax.

Qtt. Ten. Sax.

Qtt. Bari. Sax.

Hn I

Hn II

Hn III

Tpt I

Tpt II

Tpt III

Tbn. I

Tbn. II

Tbn. III

Euph.

B. Tbn.

Cow.

Susp. Cymb.

Tom-I

B. D.

229 230 231 232 233 234 235 236

W

237 238 239 240 241 242 243 244 245 246

Picc. *ff* *fff*

Fl. I *ff* *fff*

Fl. II *ff* *fff*

Ob. *ff* *fff*

Bsn. *ff* *fff*

Cl. I *ff* *fff*

Cl. II *ff* *fff*

Cl. III *ff* *fff*

B. Cl. *ff* *fff*

A. Sax. I *ff* *fff*

A. Sax. II *ff* *fff*

T. Sax. *ff* *fff*

Bari. Sax. *ff* *fff*

Alto Sax. Solo *ff* *fff*

Ott. Sop. Sax. *mf* *ff* *fff*

Ott. Alto Sax. *mf* *ff* *fff*

Ott. Ten. Sax. *mf* *ff* *fff*

Ott. Bari. Sax. *mf* *ff* *fff*

Hn. I *ff* *fff*

Hn. II *ff* *fff*

Hn. III *ff* *fff*

Tpt. I *ff* *fff*

Tpt. II *ff* *fff*

Tpt. III *ff* *fff*

Tbn. I *ff* *fff*

Tbn. II *ff* *fff*

Tbn. III *ff* *fff*

Euph. *ff* *fff*

B. Tba. *ff* *fff*

Cow. *p* *f* *fff*

Susp. Cymb. *p* *f* *fff*

Tom-L. *p* *f* *fff*

B. D. *p* *f* *fff*

237 238 239 240 241 242 243 244 245 246

DEMO SCORE ONLY FOR EVALUATION

DEMO SCORE ONLY FOR EVALUATION

Luís Cardoso
Rua da Gândara, 29 | 3750-436 Fermentelos | Portugal
www.luiscardoso.pt | lspreto@hotmail.com

