

CHARLES SHADLE

CHOCTAW ANIMALS

**Four Not-Too-Difficult Pieces
for
Piano**

CHOCTAW ANIMALS

FOUR NOT-TOO-DIFFICULT PIECES FOR PIANO

In recent years I have written a number of pieces that explore aspects of my Choctaw heritage. These works have tended to be rather difficult, requiring numerous highly accomplished players. Since this naturally limits the number of people, and particularly Choctaw people, who can experience my music, I recently decided to compose a set of much more accessible piano pieces. My **Choctaw Animals**, composed in July of 2019 was the result.

I had two goals in composing **Choctaw Animals**. Firstly, I hoped to create interesting and enjoyable music in the tradition of the Schumann **Album for the Young**, or Bartok's **Mikrokosmos**; music that meets a clear pedagogical need, while also providing repertoire for interested pianists of all ages and varied abilities. I also wanted to make sure that the pieces represented my personal musical language, perhaps best described as "contemporary classical music", while highlighting elements that I think of as innately Choctaw. Surviving traditional Choctaw music has generally been understood as belonging to two streams, one a hauntingly beautiful tradition of Christian hymns, and the other an older repertoire of social dance music. The music of these dances is essentially vocal, following a call and response pattern, and features a single melodic line with the dancer's feet and simple percussion instrument keeping the pulse. Many Choctaws who are involved in the performance of this repertoire understand it as essentially unchanging and unchangeable, so when composing music, in **Choctaw Animals**, that engages with this tradition, I focused on using melodic patterns and rhythmic configurations that are inspired by it, without ever quoting any of the actual dance songs. In addition I have allowed these ideas to mingle with my own interests in juxtaposing melodic lines and creating interesting and evocative harmonies.

I also wanted to celebrate the vibrant culture of modern Choctaws, and particularly the extraordinarily successful efforts to sustain and foster the language. While I grew up in a family that no longer spoke their ancestral language, modern tribal members now have ample opportunities to learn and practice it. I thought it would be important to use Choctaw words for the titles of the pieces in my **Choctaw Animals**, and as I reclaim bits of ancestral language, I hope that fellow Choctaws, and their neighbors, will as well.

About CHOCTAW ANIMALS

Though **Choctaw Animals** may be performed as a suite, or set of pieces, any of the movements may be performed separately or in smaller groupings. I do think that if you play all of them, it is probably best to play them in the order in which they appear in the score. The tempo indications provide a general framework, and pianists may want to play the pieces slightly slower, or slightly faster. What is important is that the mood or character of the music is clearly expressed. I have marked the use of the pedal only when essential. Otherwise, players are free to use the pedal as they see fit, though in general the

music should feel clean and clear. Players may want to use the “una corda” or “soft pedal” occasionally, and especially in the third piece.

1. ***Chulhkvn*** (Spider)—pronounced “choth-kan”. In this piece two similar musical lines suggest the artful weaving of the spider.
2. ***Nvni*** (Fish)—rhymes with “honey”. The movements of the fish, as it darts through murky water provided the inspiration for this piece.
3. ***Nashoba*** (Wolf). The stealthy and mysterious nature of the elusive wolf is expressed in this piece. Imagine a dark wood, where you have a sense of being watched by unseen eyes.
4. ***Issuba*** (Pony). A rare and historically important breed of pony, that is actively being brought back from near extinction, has come to symbolize the qualities of resilience and strength that characterize the Choctaw people. The music of this piece reflects the rhythm of hoof-beats, and is joyful and optimistic.

The composer freely grants the right to print, play and perform **Choctaw Animals** to anyone, free of charge, for non-commercial use. However the copyright remains the property of the composer, who hopes that performers will remember to give him credit for his work.

About Charles Shadle
(born 1960 Ardmore, Oklahoma; enrolled Oklahoma Choctaw)

Charles Shadle has received commissions from institutions including SUNY, Buffalo, Longwood Opera, The Lake George Opera Festival, Lontano, the Handel and Haydn Society, the Syracuse Symphony Orchestra, the Newton Choral society, Dinosaur Annex, Intermezzo, and the Rockport Chamber Music Festival. In addition his music features in the repertoire of such distinguished performers as Carlos Archuleta, the Daedalus String Quartet, Joel Fan, Paula Fan, Jason MacStoots, Marcus Thompson, Jeremy Huw Williams, and the Schola Cantorum of St Stephen’s Providence. For the National Film Preservation Foundation he has composed six film scores, all of which are available on DVD. Collaborations with MIT colleague and librettist Michael Ouellette resulted in three critically acclaimed operas, ***Coyote’s Dinner***, ***A Question of Love***, and ***A Last Goodbye***, as well as the cantata ***A New England Seasonal***. Dr. Shadle received his early training from Eloise Ristad, and holds degrees from the University of Colorado, Tulane, and Brandeis where he was a student of Cecil Effinger, Richard Toensing, Barbara Jazwinsky, Harold Shapero, Edward Cohen, Martin Boykin, and Yehudi Wyner. He has taught for many years at the Massachusetts Institute of Technology, where he serves as Theory Coordinator.

Choctaw Animals

four not-too-difficult pieces for piano

1. Chulhkvñ (Spider)

for Jerod Impichchaachaaha' Tate

Charles Shadle (b. 1960)

Slowly and persistantly ♩ = 76

1. Chulhkvñ (Spider) measures 1-5. Dynamics: *p*, *mp*. Tempo: ♩ = 76.

2. Chulhkvñ (Spider) measures 6-10. Dynamics: *p*.

3. Chulhkvñ (Spider) measures 11-14. Dynamics: *mp*.

4. Chulhkvñ (Spider) measures 15-18. Dynamics: *p*, *mp*, *mf*, *mp*.

19

Musical score for measures 19-22. The piece is in 2/4 time, with measures 19, 21, and 22 being 3/4 time. The score features a piano introduction with dynamics *mp*, *mf*, *f*, and *mp*. A triplet of eighth notes is marked with a '3' in both staves. A crescendo hairpin is shown below the first measure.

23

Musical score for measures 23-27. The piece is in 3/4 time. The score features a piano introduction with dynamics *p* and *mp*. A crescendo hairpin is shown above the final measure.

28

Musical score for measures 28-32. The piece is in 3/4 time, with measures 31 and 32 being 4/4 time. The score features a piano introduction with dynamics *mp*, *mf*, *mp*, and *mf*. A triplet of eighth notes is marked with a '3' in both staves. A crescendo hairpin is shown above the final measure.

33

rall. *slightly slower*

Musical score for measures 33-36. The piece is in 4/4 time, with measures 34, 35, and 36 being 3/4 time. The score features a piano introduction with dynamics *mp*, *p*, *mp*, *p*, and *pp*. A triplet of eighth notes is marked with a '3' in both staves. A crescendo hairpin is shown above the final measure.

2. Nvni (Fish)

for Alice Ouellette

Fleetly ♩ = 60 (or faster)

Measures 1-3 of the piece. The music is in 6/8 time. The right hand features a melodic line with eighth-note patterns, and the left hand provides a bass line with eighth notes. The dynamic marking is *mp*.

Measures 4-6. Measure 4 starts with a *mf* dynamic. The right hand continues with eighth-note patterns, and the left hand has a bass line. The dynamic changes to *mp* at the start of measure 5.

Measures 7-9. Measure 7 starts with a *mf* dynamic. The right hand has a melodic line with eighth notes, and the left hand has a bass line. The dynamic changes to *mp* at the start of measure 8.

Measures 10-12. Measure 10 starts with a *mf* dynamic. The right hand has a melodic line with eighth notes, and the left hand has a bass line. The dynamic changes to *mp* at the start of measure 11. Measure 12 features a change in time signature to 4/8.

Choctaw Animals

14

Musical notation for measures 14-18. The system consists of two staves. The upper staff is in bass clef and contains a whole rest in measure 14, followed by a melodic line in measures 15-18. The lower staff is in bass clef and contains a rhythmic accompaniment of eighth notes in measures 14-18. A 'Ped.' marking is present under the lower staff in measure 14. An asterisk (*) is located below the lower staff in measure 17.

19

Musical notation for measures 19-21. The system consists of two staves. The upper staff is in treble clef and contains a melodic line of eighth notes in measures 19-21. The lower staff is in treble clef and contains a rhythmic accompaniment of eighth notes in measures 19-21. A 'mp' marking is present under the upper staff in measure 19.

22

Musical notation for measures 22-24. The system consists of two staves. The upper staff is in treble clef and contains a melodic line of eighth notes in measures 22-24. The lower staff is in treble clef and contains a rhythmic accompaniment of eighth notes in measures 22-24. A 'mf' marking is present under the upper staff in measure 22, and an 'f' marking is present under the upper staff in measure 23.

25

Musical notation for measures 25-27. The system consists of two staves. The upper staff is in treble clef and contains a melodic line of eighth notes in measures 25-27. The lower staff is in treble clef and contains a rhythmic accompaniment of eighth notes in measures 25-27. A 'mf' marking is present under the upper staff in measure 25, and 'f' and 'mf' markings are present under the upper staff in measures 26 and 27 respectively.

28

Musical notation for measures 28-31. The system consists of two staves. The upper staff is in treble clef and contains a melodic line of eighth notes in measures 28-31. The lower staff is in bass clef and contains a rhythmic accompaniment of eighth notes in measures 28-31. A 'f' marking is present under the upper staff in measure 28. A 'Ped.' marking is present under the lower staff in measure 31.

32

Musical score for measures 32-35. The piece is in 4/4 time. Measure 32 starts with a bass clef and a whole rest, followed by a quarter note G2, a quarter note A2, and a quarter note B2. Measure 33 continues with a quarter note C3, a quarter note D3, and a quarter note E3. Measure 34 has a whole rest, a quarter note F3, and a quarter note G3. Measure 35 has a whole rest, a quarter note A3, and a quarter note B3. The key signature has one flat (Bb). A dynamic marking of *mf* is present in measure 33. An asterisk (*) is placed below the bass line in measure 33.

36

Musical score for measures 36-38. The piece is in 4/4 time. Measure 36 starts with a treble clef and a whole rest, followed by a quarter note C4, a quarter note D4, and a quarter note E4. Measure 37 continues with a quarter note F4, a quarter note G4, and a quarter note A4. Measure 38 has a whole rest, a quarter note B4, and a quarter note C5. The key signature has one flat (Bb). Dynamic markings include *ff* in measure 37 and *f* in measure 38.

39

Musical score for measures 39-40. The piece is in 4/4 time. Measure 39 starts with a treble clef and a whole rest, followed by a quarter note C4, a quarter note D4, and a quarter note E4. Measure 40 continues with a quarter note F4, a quarter note G4, and a quarter note A4. The key signature has one flat (Bb). Dynamic markings include *mf* in measure 39 and *f* in measure 40. A tempo marking of *poco rall.* is placed above the staff in measure 40.

41

Musical score for measures 41-43. The piece is in 4/4 time. Measure 41 starts with a treble clef and a whole rest, followed by a quarter note C4, a quarter note D4, and a quarter note E4. Measure 42 continues with a quarter note F4, a quarter note G4, and a quarter note A4. Measure 43 has a whole rest, a quarter note B4, and a quarter note C5. The key signature has one flat (Bb). Dynamic markings include *ff* in measure 41, *mf* in measure 42, *mp* in measure 42, *p* in measure 42, and *pp* in measure 43. Tempo markings include *poco meno mosso* above the staff in measure 41 and *a tempo* above the staff in measure 42.

This page is left blank to facilitate page turns.

3. Nashoba (Wolf)

for Lesley Tilley

Slowly and mysteriously $\text{♩} = 60$

Musical score for measures 1-6. The piece is in 4/4 time. The right hand (RH) features a melodic line with a dynamic range from *p* to *mp* and back to *p*. The left hand (LH) provides a steady accompaniment of eighth notes. A crescendo is marked between measures 3 and 4.

Musical score for measures 7-11. The RH continues its melodic line, with dynamics of *mp*, *mf*, and *mp*. The LH accompaniment changes to a dotted quarter note pattern in measures 8-10. Measure 11 features a change in RH dynamics to *mp*. A crescendo is marked between measures 8 and 9.

Musical score for measures 12-16. The RH melody is characterized by a dynamic of *p* in measure 12, followed by *mp* in measures 14-16. The LH accompaniment includes rests in measures 12 and 14. Measure 13 has a 5/4 time signature, and measures 15-16 have 3/4 and 4/4 time signatures respectively. A crescendo is marked between measures 13 and 14.

Musical score for measures 17-20. The RH melody features dynamics of *mf*, *mp*, and *p*. The LH accompaniment consists of eighth notes. A crescendo is marked between measures 17 and 18, and another between measures 19 and 20.

22

mp p

Musical score for measures 22-26. The piece is in a key with one sharp (F#) and a common time signature. The score is written for piano with two staves. Measure 22 starts with a *mp* dynamic. The tempo changes to 3/4 time in measure 23, then to 4/4 in measure 24, and back to 3/4 in measure 25. A *p* dynamic marking appears in measure 24. The piece concludes in measure 26 with a 3/4 time signature.

27

mp mf mp p pp

Musical score for measures 27-31. The piece continues in the same key and common time signature. Measure 27 is in 3/4 time with a *mp* dynamic. Measure 28 is in 4/4 time with a *mf* dynamic. Measure 29 is in 3/4 time with a *mp* dynamic. Measure 30 is in 4/4 time with a *p* dynamic. Measure 31 is in 3/4 time with a *pp* dynamic. The piece concludes in measure 31.

32

p mp

Musical score for measures 32-35. The piece continues in the same key and common time signature. Measure 32 is in 3/4 time with a *p* dynamic. Measure 33 is in 2/4 time with a *p* dynamic. Measure 34 is in 4/4 time with a *p* dynamic. Measure 35 is in 4/4 time with a *mp* dynamic. The piece concludes in measure 35.

36

rit. *even slower*

p pp

Musical score for measures 36-40. The piece continues in the same key and common time signature. Measure 36 is in 4/4 time with a *p* dynamic. Measure 37 is in 4/4 time with a *p* dynamic. Measure 38 is in 4/4 time with a *p* dynamic. Measure 39 is in 4/4 time with a *p* dynamic. Measure 40 is in 4/4 time with a *pp* dynamic. The piece concludes in measure 40.

4. Issuba (Pony)

for the people of the Choctaw Nation

Quickly and Forcefully $\text{♩} = 66$

Musical notation for measures 1-7. The piece is in 3/4 time. The right hand (treble clef) features a series of chords, including a half note chord with a bar line and a dotted half note chord. The left hand (bass clef) plays a rhythmic pattern of eighth notes, often beamed in pairs. The dynamic marking *mf* is present.

Musical notation for measures 8-14. The right hand continues with chords, including a half note chord with a bar line and a dotted half note chord. The left hand continues with eighth notes. A crescendo hairpin is shown, leading to a dynamic marking of *f* at the end of the system.

Musical notation for measures 15-20. The right hand features chords and a melodic line with eighth notes. The left hand continues with eighth notes. A crescendo hairpin is shown, leading to a dynamic marking of *mf*. There is a change in time signature from 3/4 to 2/4 at measure 17, and back to 3/4 at measure 19.

Musical notation for measures 21-24. The right hand features chords and a melodic line with eighth notes. The left hand continues with eighth notes. The piece concludes with a final chord in the right hand and a bass clef note in the left hand.

27

mp mf mp

Detailed description: This system contains measures 27 through 31. The music is in a key with one sharp (F#) and a common time signature. The right hand features a melodic line with slurs and ties, while the left hand provides a harmonic accompaniment. Dynamic markings include *mp*, *mf*, and *mp* with hairpins indicating volume changes.

32

mf mp mf

Detailed description: This system contains measures 32 through 36. The key signature remains one sharp. The time signature changes from common time to 4/4, then to 3/4, then to 2/4, and finally back to 3/4. The right hand has a melodic line with slurs, and the left hand has a bass line with slurs. Dynamic markings include *mf*, *mp*, and *mf*.

37

mp f

Detailed description: This system contains measures 37 through 43. The time signature changes to 3/4. The right hand has a melodic line with slurs and ties, and the left hand has a bass line with slurs. Dynamic markings include *mp* and *f*.

44

mf mp

Detailed description: This system contains measures 44 through 48. The time signature changes to 2/4, then to 3/4, and finally to 4/4. The right hand has a melodic line with slurs and ties, and the left hand has a bass line with slurs. Dynamic markings include *mf* and *mp*.

49

p mp

Detailed description: This system contains measures 49 through 53. The time signature is 4/4. The right hand has a melodic line with slurs and ties, and the left hand has a bass line with slurs. Dynamic markings include *p* and *mp*.

55

55

mf *mp*

Measures 55-60: Treble clef, 4/4 time signature. Measure 55: Chords (F#4, A#4, C5) and (B4, D5, F#5) with accents. Measure 56: Rest. Measure 57: Chords (Bb4, Db5, F#5) and (Eb5, Gb5, Bb5) with accents. Measure 58: Chords (F#4, A#4, C5) and (B4, D5, F#5). Measure 59: Chords (F#4, A#4, C5) and (B4, D5, F#5). Measure 60: Chords (F#4, A#4, C5) and (B4, D5, F#5). Bass clef, 4/4 time signature. Measure 55: Chords (F#2, A#2, C3) and (B2, D3, F#3) with accents. Measure 56: Chords (Bb2, Db3, F#3) and (Eb3, Gb3, Bb3) with accents. Measure 57: Chords (F#2, A#2, C3) and (B2, D3, F#3) with accents. Measure 58: Chords (F#2, A#2, C3) and (B2, D3, F#3) with accents. Measure 59: Chords (F#2, A#2, C3) and (B2, D3, F#3) with accents. Measure 60: Chords (F#2, A#2, C3) and (B2, D3, F#3) with accents.

61

61

p *mp*

Measures 61-66: Treble clef, 4/4 time signature. Measure 61: Chords (F#4, A#4, C5) and (B4, D5, F#5) with accents. Measure 62: Chords (F#4, A#4, C5) and (B4, D5, F#5) with accents. Measure 63: Chords (F#4, A#4, C5) and (B4, D5, F#5) with accents. Measure 64: Rest. Measure 65: Chords (F#4, A#4, C5) and (B4, D5, F#5) with accents. Measure 66: Chords (F#4, A#4, C5) and (B4, D5, F#5) with accents. Bass clef, 4/4 time signature. Measure 61: Chords (F#2, A#2, C3) and (B2, D3, F#3) with accents. Measure 62: Chords (F#2, A#2, C3) and (B2, D3, F#3) with accents. Measure 63: Chords (F#2, A#2, C3) and (B2, D3, F#3) with accents. Measure 64: Chords (F#2, A#2, C3) and (B2, D3, F#3) with accents. Measure 65: Chords (F#2, A#2, C3) and (B2, D3, F#3) with accents. Measure 66: Chords (F#2, A#2, C3) and (B2, D3, F#3) with accents.

67

67

p

Measures 67-71: Treble clef, 4/4 time signature. Measure 67: Chords (F#4, A#4, C5) and (B4, D5, F#5) with accents. Measure 68: Chords (F#4, A#4, C5) and (B4, D5, F#5) with accents. Measure 69: Chords (F#4, A#4, C5) and (B4, D5, F#5) with accents. Measure 70: Chords (F#4, A#4, C5) and (B4, D5, F#5) with accents. Measure 71: Chords (F#4, A#4, C5) and (B4, D5, F#5) with accents. Bass clef, 4/4 time signature. Measure 67: Chords (F#2, A#2, C3) and (B2, D3, F#3) with accents. Measure 68: Chords (F#2, A#2, C3) and (B2, D3, F#3) with accents. Measure 69: Chords (F#2, A#2, C3) and (B2, D3, F#3) with accents. Measure 70: Chords (F#2, A#2, C3) and (B2, D3, F#3) with accents. Measure 71: Chords (F#2, A#2, C3) and (B2, D3, F#3) with accents.

72

72

mf

Measures 72-78: Treble clef, 3/4 time signature. Measure 72: Chords (F#4, A#4, C5) and (B4, D5, F#5) with accents. Measure 73: Chords (F#4, A#4, C5) and (B4, D5, F#5) with accents. Measure 74: Chords (F#4, A#4, C5) and (B4, D5, F#5) with accents. Measure 75: Chords (F#4, A#4, C5) and (B4, D5, F#5) with accents. Measure 76: Chords (F#4, A#4, C5) and (B4, D5, F#5) with accents. Measure 77: Chords (F#4, A#4, C5) and (B4, D5, F#5) with accents. Measure 78: Chords (F#4, A#4, C5) and (B4, D5, F#5) with accents. Bass clef, 3/4 time signature. Measure 72: Chords (F#2, A#2, C3) and (B2, D3, F#3) with accents. Measure 73: Chords (F#2, A#2, C3) and (B2, D3, F#3) with accents. Measure 74: Chords (F#2, A#2, C3) and (B2, D3, F#3) with accents. Measure 75: Chords (F#2, A#2, C3) and (B2, D3, F#3) with accents. Measure 76: Chords (F#2, A#2, C3) and (B2, D3, F#3) with accents. Measure 77: Chords (F#2, A#2, C3) and (B2, D3, F#3) with accents. Measure 78: Chords (F#2, A#2, C3) and (B2, D3, F#3) with accents.

79

79

ff

Measures 79-84: Treble clef, 3/4 time signature. Measure 79: Chords (F#4, A#4, C5) and (B4, D5, F#5) with accents. Measure 80: Chords (F#4, A#4, C5) and (B4, D5, F#5) with accents. Measure 81: Chords (F#4, A#4, C5) and (B4, D5, F#5) with accents. Measure 82: Chords (F#4, A#4, C5) and (B4, D5, F#5) with accents. Measure 83: Chords (F#4, A#4, C5) and (B4, D5, F#5) with accents. Measure 84: Chords (F#4, A#4, C5) and (B4, D5, F#5) with accents. Bass clef, 3/4 time signature. Measure 79: Chords (F#2, A#2, C3) and (B2, D3, F#3) with accents. Measure 80: Chords (F#2, A#2, C3) and (B2, D3, F#3) with accents. Measure 81: Chords (F#2, A#2, C3) and (B2, D3, F#3) with accents. Measure 82: Chords (F#2, A#2, C3) and (B2, D3, F#3) with accents. Measure 83: Chords (F#2, A#2, C3) and (B2, D3, F#3) with accents. Measure 84: Chords (F#2, A#2, C3) and (B2, D3, F#3) with accents.

85

f *mf*

Musical score for measures 85-91. The system consists of two staves. The upper staff is in treble clef and contains chords and rests. The lower staff is in bass clef and contains a melodic line with eighth and quarter notes. The key signature has one flat (B-flat). The time signature changes from 2/4 to 3/4. Dynamics include *f* and *mf*.

92

Musical score for measures 92-96. The system consists of two staves. The upper staff is in treble clef and contains chords and rests. The lower staff is in bass clef and contains a melodic line with eighth and quarter notes. The key signature has one flat (B-flat). The time signature is 3/4.

97

p

Musical score for measures 97-101. The system consists of two staves. The upper staff is in treble clef and contains chords and rests. The lower staff is in bass clef and contains a melodic line with eighth and quarter notes. The key signature has one flat (B-flat). The time signature changes from 2/4 to 3/4. Dynamics include *p*.

102

Musical score for measures 102-105. The system consists of two staves. The upper staff is in treble clef and contains chords and rests. The lower staff is in bass clef and contains a melodic line with eighth and quarter notes. The key signature has one flat (B-flat). The time signature is 3/4.

106

mf

Musical score for measures 106-110. The system consists of two staves. The upper staff is in treble clef and contains chords and rests. The lower staff is in bass clef and contains a melodic line with eighth and quarter notes. The key signature has one flat (B-flat). The time signature is 3/4. Dynamics include *mf*.

112

Musical score for measures 112-115. The piece is in 2/4 time. The right hand features chords with a flat key signature, while the left hand plays a melodic line with eighth and quarter notes. Dynamics include *mf* and *f*.

116

Musical score for measures 116-120. The right hand continues with chords, and the left hand has a more active melodic line. Dynamics include *f*.

121

Musical score for measures 121-127. The right hand has sustained chords, and the left hand plays a rhythmic pattern. Dynamics include *ff* and *pp*. The time signature changes to 2/4 at the end of the system.

128

Musical score for measures 128-132. The right hand has rests, and the left hand plays a melodic line. Dynamics include *pp*, *p*, and *mp*. The time signature is 2/4.

133

Musical score for measures 133-137. The right hand has rests, and the left hand plays a melodic line. Dynamics include *mf*, *f*, and *ff*. The time signature changes to 3/4 at the end of the system.