

STRING ALTERNATIVES SERIES

Le Betaille (You Little Wild Thing)

(An Acadian Waltz, Inspired by Michael Doucet)

Traditional

Arranged by Darol Anger

INSTRUMENTATION

Conductor Score	1
Violin I.....	8
Violin II.....	8
Viola.....	5
Cello.....	5
String Bass.....	5

Program Notes

La Betaille (You Little Wild Thing) is a traditional fiddle waltz popular in Acadian or Cajun music. The legend is that “Little Wild Thing” has red hair and green eyes, fell out of a tree, and causes trouble wherever she goes. This arrangement of the song by acclaimed fiddler, Darol Anger, derives from the playing and singing of another great fiddler, Michael Doucet, founder of the Cajun band, Beausoleil, and probably the foremost proponent of Cajun culture and music of the 20th century. *La Betaille* was performed and recorded by Darol and Michael’s influential vernacular string quartet, Fiddlers 4, in their eponymous Compass Records 2000 release. This version references Darol’s arrangement from that recording, but features all the instruments playing the melody and a dramatic punchy coda.

Notes to the Conductor

La Betaille (You Little Wild Thing) is a traditional fiddle waltz popular in Acadian or Cajun music. As a fiddle tune, it should be interpreted as dance music, with a steady, insistent pulse. Much traditional fiddle music employs alternating major and minor thirds in a very specific, internally consistent pattern, and your arranger has adhered faithfully to that pattern. Courtesy accidentals are employed throughout to clarify these variations.

La Betaille (You Little Wild Thing)

(An Acadian Waltz, Inspired by Michael Doucet)

CONDUCTOR SCORE

Duration - 4:00

Traditional

Arranged by Darol Anger

Briskly (♩ = 116)

Violins

Viola

Cello

String Bass

Musical score for measures 1-4. The score is for Violins I and II, Viola, Cello, and String Bass. The key signature is two sharps (F# and C#) and the time signature is 3/4. The tempo is marked 'Briskly' with a quarter note equal to 116 beats per minute. The first violin part has a rest. The second violin part starts with a mezzo-piano (*mp*) dynamic. The viola part starts with a mezzo-forte (*mf*) dynamic. The cello and string bass parts have rests.

Vlns.

Vla.

Cello

Str. Bass

Musical score for measures 5-10. The score continues for Violins I and II, Viola, Cello, and String Bass. The first violin part has a rest. The second violin part starts with a mezzo-forte (*mf*) dynamic and then changes to mezzo-piano (*mp*) at measure 8. The viola part starts with a mezzo-forte (*mf*) dynamic and then changes to mezzo-piano (*mp*) at measure 8. The cello and string bass parts have rests.

5

6

7

8

9

10

I

Vlns.

II

Vla.

Cello

Str. Bass

div.

V

*mf*³

mf

11 12 13 14 15 16

17

I

Vlns.

II

Vla.

Cello

Str. Bass

f

17 18 19 20 21

I Vlns. *mp* *mf* *f*

II Vlns.

Vla. *pp* *mp*

Cello *mp* *f*

Str. Bass

22 23 24 25 26

I Vlns. *div.* *mf* 3

II Vlns. *mf*

Vla. *mf* 3

Cello

Str. Bass

27 28 29 30 31

33

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

mp

pizz.

32 *mp* 33 34 35 36

41

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

mf

p

lilting

37 38 39 40 41

I
Vlns.

II

Vla.

Cello

Str. Bass

42 43 44 45 46

mf

mf

This musical score covers measures 42 to 46. It features five staves: Violins I and II, Viola, Cello, and String Bass. The key signature is two sharps (F# and C#). Measures 42 and 43 show the beginning of a melodic line in the strings. Measures 44 and 45 continue this line, with a dynamic marking of *mf* (mezzo-forte) indicated by a hairpin. Measure 46 concludes the phrase with a fermata over the final notes. A large red watermark 'Preview Only' is overlaid diagonally across the score.

I
Vlns.

II

Vla.

Cello

Str. Bass

47 48 49 50 51

p *f*

p *f*

p *f*

p *f*

f

This musical score covers measures 47 to 51. It features five staves: Violins I and II, Viola, Cello, and String Bass. The key signature is two sharps. Measure 47 begins with a dynamic marking of *p* (piano). Measures 48 and 49 show a dynamic shift to *f* (forte), indicated by a hairpin. Measure 50 continues the *f* dynamic. Measure 51 concludes the phrase. A box containing the number '49' is placed above the first staff in measure 49. A large red watermark 'Preview Only' is overlaid diagonally across the score.

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

52 53 54 55 56

This block contains the musical notation for measures 52 through 56. It features five staves: Violins I, Violins II, Viola, Cello, and String Bass. The key signature is two sharps (F# and C#). The Violin I and II parts play a melodic line with eighth and sixteenth notes. The Viola part provides a rhythmic accompaniment with eighth notes. The Cello and String Bass parts play a steady eighth-note pattern. A large red watermark 'Preview Only' is overlaid diagonally across the score.

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

57 58 59 60 61

This block contains the musical notation for measures 57 through 61. It features five staves: Violins I, Violins II, Viola, Cello, and String Bass. The key signature remains two sharps. The Violin I and II parts continue their melodic line. The Viola part has some dynamic markings like accents (>) and hairpins. The Cello and String Bass parts maintain their rhythmic patterns. A large red watermark 'Preview Only' is overlaid diagonally across the score.

65 **pizz.**

Vlns. I *mp*

Vlns. II *mp* *lilting*

Vla. *mf* **pizz.**

Cello

Str. Bass

62 63 64 65 66

Vlns. I

Vlns. II *mf*

Vla.

Cello

Str. Bass

67 68 69 70 71

72 arco

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

p *mp* *pizz.* *mp*

72 73 74 75 76

81

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

mp *mp*

77 78 79 80 81

I Vlns.

II Vlns.

Vla.

Cello

Str. Bass

82 83 84 85 86

I Vlns.

II Vlns.

Vla.

Cello

Str. Bass

89

arco

mp arco

87 88 *mp* 89 90 91

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

4 4 -4 4 3 0 -3 V

92 93 94 95 96

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

99 3

p *ff* *p* *ff* *p* *ff* *p* *ff* *arco* *p* *ff* *f*

97 98 99 100 101

I
Vlns.
II
Vla.
Cello
Str. Bass

102 103 104 105

Detailed description: This block contains the musical score for measures 102 through 105. It features five staves: Violins I and II, Viola, Cello, and String Bass. The key signature is two sharps (F# and C#). Measure 102 includes fingering numbers 1, 0, 4, and 0. Measure 103 includes a fingering number 3. Measure 104 includes a fingering number -3. Dynamic markings of *f* are present in measures 103, 104, and 105. A large red watermark is overlaid across the score.

I
Vlns.
II
Vla.
Cello
Str. Bass

106 107 108 109

Detailed description: This block contains the musical score for measures 106 through 109. It features five staves: Violins I and II, Viola, Cello, and String Bass. The key signature is two sharps (F# and C#). Measure 107 includes a fingering number 107 in a box. Dynamic markings of *ff* are present in measures 107, 108, and 109. A large red watermark is overlaid across the score.

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

110 111 112 113 114

Detailed description: This block contains the musical score for measures 110 through 114. It features five staves: Violins I and II, Viola, Cello, and String Bass. The key signature is two sharps (F# and C#). The score includes various musical notations such as eighth notes, quarter notes, and triplets. Dynamic markings include accents (>) and hairpins. A large red watermark is overlaid on the score.

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

115

115 116 117 118 119

Detailed description: This block contains the musical score for measures 115 through 119. It features five staves: Violins I and II, Viola, Cello, and String Bass. The key signature is two sharps (F# and C#). The score includes various musical notations such as dotted quarter notes, eighth notes, and sixteenth notes. Dynamic markings include piano (*p*), mezzo-forte (*mf*), and pizzicato (*pizz.*). A large red watermark is overlaid on the score.

123

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

120 121 122 123 124 125

This musical score covers measures 120 to 125. It features five staves: Violins I and II, Viola, Cello, and String Bass. The key signature is two sharps (F# and C#). The Cello part starts with a forte (*f*) dynamic in measure 120 and changes to mezzo-forte (*mf*) in measure 122. A box containing the number '123' is positioned above the first staff at the beginning of measure 123. A large red watermark 'Preview Only' is overlaid diagonally across the score.

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

126 127 128 129 130

This musical score covers measures 126 to 130. It features five staves: Violins I and II, Viola, Cello, and String Bass. The key signature is two sharps (F# and C#). The Cello part has a forte (*f*) dynamic in measure 129. The Viola, Violin I, and Violin II parts all have a fortissimo (*ff*) dynamic in measure 130. A large red watermark 'Preview Only' is overlaid diagonally across the score.

131

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

ff

fff

fff

fff

fff

arco

131 132 133 134

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

ff

fff

mf

f

ff

fff

mf

f

ff

fff

mf

f

ff

fff

mf

f

mf

f

135 136 137 138

Preview Only
Legal Use Requires Purchase