

Mark Growden

The Patience of Ordinary Things

for acappella SATB chorus (with divisi)

www.SwirlyMusic.com

© BelaBlueJack Music 2015

Mark Growden

The Patience of Ordinary Things

for acappella SATB chorus (with divisi)

THE PATIENCE OF ORDINARY THINGS
by Pat Schneider

It is a kind of love, is it not?
How the cup holds the tea,
How the chair stands sturdy and foursquare,
How the floor receives the bottoms of shoes
Or toes. How soles of feet know
Where they're supposed to be.
I've been thinking about the patience
Of ordinary things, how clothes
Wait respectfully in closets
And soap dries quietly in the dish,
And towels drink the wet
From the skin of the back.
And the lovely repetition of stairs.
And what is more generous than a window?

Poem copyright 2003 © Pat Schneider. Used with permission.

Catalog No. MGM-005

Copyright © 2015 Mark Growden

Unauthorized photocopying or reproduction of any part of this material is prohibited.

SWIRLY MUSIC

www.SwirlyMusic.com

© BelaBlueJack Music 2015

Cover photo by Jess Hobbs

*Composed for The Calling All Choir
at The Paul Dresher Ensemble's Artist Residency Center, Oakland, CA - Winter 2014*

The Patience of Ordinary Things

Thank you to Vance George and Michael Kaulkin for their guidance.

Pat Schneider

Mark Growden

Adagio, with gratitude and humility ($\text{♩}=69$)

SOPRANO *mp*

ALTO

TENOR

BASS

It is a kind of love is it not?

It is a kind of love is it not?

It is a kind of love is it not?

It is a kind of love is it not?

Adagio, with gratitude and humility ($\text{♩}=69$)

Piano {

For rehearsal only

4

S. *p*

A.

T.

B.

Pno.

How the cup holds the tea, _____ How the

How the cup holds the tea, _____ How the

How the cup holds the tea, _____ How the

How the cup holds the tea, _____ How the

How the cup holds the tea, _____ How the

poco rit.

mf

A tempo

mp

poco rit.

A tempo

A musical score for piano in G minor (two sharps) and common time. The left hand (Pno.) plays a continuous eighth-note bass line. The right hand plays a treble clef melody consisting of eighth-note chords and sixteenth-note patterns. Measures 1-2 show a repeating eighth-note chord pattern. Measure 3 begins with a single eighth note followed by a sixteenth-note pattern.

S. 10 *mf*
 floor re - ceives the bot - tom of shoes _____

A. *mf*
 floor re - ceives the bot - tom of shoes _____

T. *mf*
 8 floor re - ceives the bot - tom of shoes _____

B. *mf*
 floor re - ceives the bot - tom of shoes _____

A musical score for piano, featuring two staves. The top staff is in treble clef and the bottom staff is in bass clef. Both staves begin with a key signature of one flat (B-flat). The music consists of six measures. Measures 1-3 show a simple harmonic progression: B-flat major (B-flat, D, F), G major (G, B, D), and E major (E, G, B). Measures 4-6 continue this pattern: B-flat major, G major, and E major. The notes are primarily quarter notes and eighth notes, with some rests.

13

S. *pp* ————— *mp* ————— *pp* *p* 3
4
 Or toes. How

A. *pp* ————— *mp* ————— *pp* *p* 3
4
 Or toes. How

T. *pp* ————— *mp* ————— *pp* *p* 3
4
 Or toes. How

B. *pp* ————— *mp* ————— *pp* *p* 3
4
 Or toes. How

Pno. 3
4

17

S. *soles* of feet know Where they're sup-posed to be. 3
4

A. *soles* of feet know Where they're sup - posed to be. 3
4

T. *8 soles* of feet know Where they're sup - posed to be. 3
4

B. *soles* of feet know where they're sup - posed to be. 3
4

Pno. 3
4

21

S. *mf* I've been thin-king a - bout the
A. *mf* I've been thin-king a - bout the
T. *mf* I've been thin-king a - bout the
B. *mf* I've been thin-king a - bout the
Pno.

25

S. pa - tience of or - di - na - ry things,
A. pa - tience of or - di - na - ry things,
T. ⁸ pa - tience of or - di - na - ry things,
B. pa - tience of or - di - na - ry things,

Pno.

A tempo ($\text{♩}=69$)

5

28

S.
— how clothes they wait, wait

A.
— how clothes wait respect- ful-ly in clo - sets

T.
8 — how clothes wait respect- ful-ly in clo - sets

B.
— how clothes wait re - respect ful-ly in clo - sets

Pno.

33

S.
— And soap dries

A.
— And soap dries qui - et - ly in the

T.
8 — And soap dries qui - et - ly in the

B.
— And soap dries qui - et - ly in the

Pno.

rit.

mf

A tempo ($\text{♩}=69$)

39

S.

A.

T.

B.

Pno.

43

S. *mp*
And the love - ly re-pe - ti - tion of

A. *mp*
And the love - ly re-pe - ti - tion of stairs.

T. *8*
ti - tion of stairs. And the love - ly re-pe - ti - tion of

B. *ti - tion of stairs. And the love - ly re-pe - ti - tion of*

Pno.

Largo ($\downarrow=54$)

S. stairs.
mf
And what is more

A. *mf*
And what is more

T. *8* stairs.
mf
And what is more

B. stairs.
And what is more

Pno.

Largo ($\downarrow=54$)

50

S. rit. *mf*

A.

T.

B.

Pno.

Oakland, CA - Winter 2014

Mark Growden is a composer, singer, composer, multi-instrumentalist, visual artist, and the founder and artistic director of The Calling All Choir. He is currently is mentored by Vance George and Michael Kaulkin. He has also studied with Remy Charlip, Doug Goodkin, and Loren Pickford. Mark received his Orff Schulwerck music education certificate from Mills College. He has released several critically acclaimed albums and has toured the US extensively, performing throughout the country. Mark has composed original musical scores for dozens of dance and theater companies and scored several films. Mark has devoted his life to making music for other people and to helping other people make music for themselves.

FOR PERUSAL USE ONLY

MARK GROWDEN

SWIRLY MUSIC

www.SwirlyMusic.com

© BelaBlueJack Music 2015