

Cobra

by John Zorn

- MOUTH
1. **P** POOL players not playing may come in; players already playing stop or radically change the quality of what they are playing
 2. **R** RUNNER prompter selects players to come in at downbeat, others stop
 3. **S** SUBSTITUTE those playing must stop; those not playing must come in
 4. **SX** SUB CROSSFADE those playing fade out while those not playing fade in
- NOSE
1. **D** DUOS choose someone to play with, any length, any number of times
 2. **T** TRADES chains of traded solos by pointing (or obvious eye contact); anyone can start another up
 3. **E** EVENTS 1, 2 or 3 one, two or three singular sonic occurrences at will
 4. **B** BUDDIES like duos, but once
- EYE
1. **CT** CARTOON TRADES loud, outlandish gesture, pass to anyone
 2. **CO** ORDERED CARTOON TRADES to left or right

- EAR
1. G = G same group of players radically change the music at downbeat
 2. M = M players pick substitutes who try to play the same music
 3. VOLUME Δ crescendo, decrescendo or abrupt change as prompted

- HEAD
1. SOUND MEMORY 1 take a mental note of what you're playing; reproduce when called
 2. SOUND MEMORY 2 a second set
 3. SOUND MEMORY 3 a third; any memory number can be recalled

- PALM
1. CUT silence; an abrupt ending to the piece
 2. CODA 5 to 10 second resolution, natural ending; stop on final downbeat
 3. HOLD & FADE at downbeat, sustain your note and decay

Palm cues can be flagged off up to 3 times by making another non-ending call.

GUERRILLA SYSTEMS

Lone Renegade just dons a headband and does as they please ... or
SQUAD LEADER + 2 — guerrilla raises fist and chooses 2 cohorts whose primary duty is to watch out for a spy, who can end their reign with an undetected throat slitting gesture to the prompter, who'll hold up a ? sign to ask the guerillas who did it. They can all impose the following tactics on the rest of the group:

TACTICS

- 1. Imitate indefinite (crooked finger "come here" & indicate who)
- 2. Trade indefinite (point back & forth to indicate participants)
- 3. Hold either (flat palm drawn horizontally; long tone)
- 4. Capture to (thumbs up directed at a player cuts them)
downbeat
- 5. Switch/crossfade to (circles with pointing finger) replace given
downbeat players

OPERATIONS (Squad Leader only makes calls)

- FIST **I** DIVISI squad leader tactics (as above & can call solos over bg)
- **II** INTERCUT Locus Unit (cut to the Guerrilla trio, who use hand cues)
then return to the previous sound and players
- **III** FENCING Unit (can substitute an alternate player) genre playing. Starts
as solo in recognizable style, next player joins in
constrasting genre. No silence.

GUERRILLA UNIT LIFE SPAN: 7 Downbeats

- **?** SPY may cut unit during OPERATIONS ONLY if unidentified.

Unit members may cut at any time

- end of Divisi superimposition — back to regular system

Some Locus Hand Cues

 thumb = stop

 hand = rhythm

 finger = pip

 hand = drone

 back & forth = trade

 one = intercut

 cut = change

John Zorn © Oct 9 1984 NYC