

ISMN 979-0-9016796-2-7

"Amor Real"

original vocal version

**** in Spanish ****

with English translation

Op.2

written, composed & arranged by

ANA LEIRA CARNERO

FULL SCORE

Published by Ana Leira Carnero
<http://analeiracarnero.blogspot.com>

TEMPLATE

Drum Kit^a

Piano (Pno.)

Synthesizer (Synth)^b

Electric Guitar (E.G.)^{c-d}

Electric Bass (E.B.)^c

VOICE^e

Alto Saxophone (A.S.)^f

Violins I^g

Violins II^g

Violas^g

Cellos^g

Double Basses^{c-g}

a) The drum kit includes 3 cymbals (2 crash, 1 ride), 1 hi-hat (with pedal), 3 tom-toms (small, medium and large), 2 snare drums (the regular one and a little one), 1 bass drum (with pedal) and 1 bell tree.

The parts of the hi-hat, tom-toms and snare drums have been written on the same 5-line staff as follows: 1st line: snare drums, 2nd line: large tom-tom, 3rd line: medium tom-tom, 4th line: small tom-tom, and 5th line: hi-hat. The bell tree part has been written on the cymbals line.

The hi-hat is often struck in closed position; an "O" indicates that it is struck in open position, and a "P" indicates that sound is produced by playing the pedal.

The snare drum generally used is the regular one; an "L" indicates the use of a little one.

b) The synthesizer uses the following timbres: "*electric guitar with distortion*", "*cabasa*" and "*harpsichord*". Written pitches are the sounding ones. If a real cabasa is available, one musician may play both the synth and the latin percussion instrument.

c) The electric guitar, electric bass and double basses sound a perfect octave lower than written.

d) The electric guitar uses the following effects: "*reverb*", "*overdrive*", "*octave doubling*" and "*acoustic guitar-like sound*".

e) The vocal part must be performed by a contralto or mezzo-soprano.

f) The alto saxophone sounds a major sixth lower than written.

g) If there is no string ensemble available, it may be emulated by a second synthesizer.

original vocal version

*** in Spanish ***

with English translation

AMOR REAL

Op.2

Lyrics, Translation,
Music and Arrangement by
ANA LEIRA CARNERO

Full Score

Ballad tempo

The score is for a ballad tempo piece. It includes parts for Cymbals, Hi-hat, Tom-toms, Snare Drums, Bass Drum, Piano, Synthesizer, Electric Guitar, Electric Bass, VOICE, Alto Saxophone, Violins I and II, Violas, and Cellos and Double Basses. The key signature is one sharp (F#) and the time signature is common time (C). The score is divided into two systems. The first system includes the vocal line with lyrics in Spanish and English. The second system includes the instrumental parts. The tempo is marked 'Ballad tempo'. The score includes a first ending bracket labeled '1' and a '2nd X only' section. The piano part is marked 'p'. The electric guitar part is marked 'no effects'. The electric bass part is marked '2nd X only'. The alto saxophone part is marked 'p'. The string parts (Violins I, Violins II, Violas, Cellos and Double Basses) are marked 'p'. The vocal line includes lyrics in Spanish and English.

1 *2nd X only*

Cymbals

Hi-hat
Tom-toms
Snare Drums

Bass
Drum

Piano

Synthesizer

Electric
Guitar

Electric
Bass

VOICE

Ballad tempo

1

Fal - so, a - mor. pa - sio - nal, un
Gran e - rror con - cep - tual, pen -
Pho - ny love, pas - sion - al, like
Strong mis - take: wrong - ly, I set our

Alto
Saxophone

Ballad tempo

1

I
Violins

II
Violins

Violas

Cellos and
Double Basses

p

p

p

p

p

p

p

p

Cym. Bell Tree 3 edge cup edge edge cup

H-h.
T-t.
S.D. rim

B.D.

Pno. *p*

Synth cabasa

E.G. *vol. knob to 0* reverb OFF

E.B. *vol. knob to 0* *poco dim.* *p* 3

buen gui - ón; mal fi - nal. Cer - ca, to - do tu fue - go;
 tu e - rror (no a - mar). Cuer - po, so - bre mi ca - ma;
 but this show went too bad. So close, your fi - re flam - ing;
 your mis - take (not to love). Bod - y in - side my bed - room,

A.S. *dim.* *p* 3

dim.

dim.

dim.

dim.

dim.

Cym. *edge cup edge*
 H-h. *P P P*
 T-t. *rim L L*
 S.D.
 B.D.
 Pno. *cresc. f*
 Synth. *electric guitar with distortion f*
 E.G. *clean mf*
 E.B. *cresc. f*
 A.S. *cresc. f*

le - jos, tu co - ra - zón. ¡Soy me - jor por - que doy a -
 al - ma, en un rin - cón. ¡Soy me - jor por - que doy a -
 so far, your hid - den heart. You should know how to deal with
 spir - it ran out the door. You should know how to deal with

4
 4
 4

Cym. 5
 H-h.
 T-t.
 S.D.
 B.D.
 Pno. *dim.*
 Synth *cabasa* *harpsichord* *p*
 E.G. *overdrive ON* *f* *mp subito* *sempre overdrive ON*
 E.B. *dim.* *p*
 mor re-al!_ Tan re-al_ que al que-mar_ tu
 mor re-al!_ Tan re-al_ que al to-mar_ tu
 re - al love!_ It's so real_ I could feel_ the
 re - al love!_ It's so real_ I'll be - come_ a
 A.S. *dim.* 5
dim. *p*
dim. *p*
dim. *p*
dim. *p*

6

Cym.

H-h.
T-t.
S.D.

B.D.

Pno.

Synth

E.G.

E.B.

8ve doubling ON

ff *ff* *ff*

ff *palm muting* *simile*

fo - to, me sen - ti ar - der. Tan re - al que a pe - sar de
 ma - no, a - ve voy a ser. Tan re - al que al be - sar tus
 fi - re, when I burned your pic. It's so real I ap - peal by
 sea - gull, if I hold your hand. It's so real, if we kneel and

A.S.

6

ff *ff* *ff* *ff*

to Coda 7

Cym.

H-h.
T-t.
S.D.

B.D.

Pno.

Synth

E.G.

E.B.

ff *ff* *f* *1st X only*

poco dim. *f*

overdrive & 8ve doubling OFF

acoustic guitar-like sound & slight reverb ON

mf *f*

to Coda 7

to do, te lla - mé: Ven, ju - gue - mos al a - mor.....
 la - bios, vo - la - ré.....
 phone call, here's my speech: Hey! Let's play the game of love.....
 lip kiss, I'll take flight.

A.S.

f *2nd X only* *f* *7*

to Coda 7

f *f* *f* *f*

poco dim.

8

Cym.

H-h.
T-t.
S.D.

B.D.

Pno.

Synth

E.G.

E.B.

ique se vuel - va rea - li - dad! — Ven, hoy ne - ce - si - to por - fa - vor —
 We can make it real - i - ty! — Please, re - start your am - a - to - ry joke, —

A.S.

8

9

Cym. *L.v.* *D.S. % al Coda*

H-h.
T-t.
S.D.

B.D.

Pno.

Synth

E.G. *all effects OFF*

E.B. *mf*

9

que... me mien - tas. —
say your li - es. — *D.S. % al Coda*

A.S.

9

dim. p mf D.S. % al Coda

dim. p mf

dim. p mf

mp mf

10 \oplus Coda

Cym.

H-h.
T-t.
S.D.

B.D.

Pno.

Synth

E.G.
mf

E.B.
f

10 \oplus Coda

A.S.

10 \oplus Coda

f

f

f

f

acoustic guitar-like sound & slight reverb ON

11

ritardando *lv.*

Cym.

H-h.
T-t.
S.D.

B.D.

Pno.

Synth

E.G.

E.B.

11

ritardando

Ven, hoy ne - ce - si - to por - fa - vor — que... me mien - tas. —
 Please, re - start your am - a - to - ry joke, — say your li - es. —

A.S.

11

ritardando

dim. *p*

dim. *p*

dim. *p*

mp

AMOR REAL

I

Falso amor
pasional,
un sueño...
sólo un sueño.

Brillante actuación,
buen guión;
mal final.

Cerca,
todo tu fuego;
lejos,
tu corazón.

*¡Soy mejor
porque doy
amor real!*

III

Tan real
que al quemar
tu foto,
me sentí arder.

Tan real
que a pesar
de todo,
te llamé:

Ven, juguemos al amor...
¡que se vuelva realidad!
*Ven, hoy necesito por favor
que... me mientas.*

II

Gran error
conceptual,
pensaba...
que me amabas.

Error aún mayor:
tu error
(no amar).

Cuerpo,
sobre mi cama;
alma,
en un rincón.

*¡Soy mejor
porque doy
amor real!*

IV

Tan real
que al tomar
tu mano,
ave voy a ser.

Tan real
que al besar
tus labios,
volaré.

*Ven, hoy necesito por favor
que... me mientas.*

**original text in Spanish by
ANA LEIRA CARNERO**

REAL LOVE

I

Phony love,
passional,
like dreaming...
like just dreaming.

Your acting: brilliant job;
but this show
went too bad.

So close,
your fire flaming;
so far,
your hidden heart.

*You should know
how to deal
with real love!*

III

It's so real
I could feel
the fire,
when I burned your pic.

It's so real
I appeal
by phone call,
here's my speech:

Hey! Let's play the game of love...
We can make it reality!
*Please, restart your amatory joke,
say your lies.*

II

Strong mistake:
wrongly I set
our loving
category.

But even greater was
your mistake
(not to love).

Body
inside my bedroom,
spirit
ran out the door.

*You should know
how to deal
with real love!*

IV

It's so real,
I'll become
a seagull,
if I hold your hand.

It's so real,
if we kneel
and lip kiss,
I'll take flight.

*Please, restart your amatory joke,
say your lies.*

**original text in Spanish and
free translation to English by
ANA LEIRA CARNERO**

WORK INFORMATION

Title *"Amor Real"*
Version *original vocal version in Spanish*
 with English translation
Lyricist / Translator *Ana Leira Carnero*
Composer / Arranger *Ana Leira Carnero*
Opus 2
Key *E minor*
Approx. Duration *4 minutes*
Copyright © 2009, 2015 by *Ana Leira Carnero*
U.S. Copyright Office # *PA0001961359*
ISWC *T-037374831-2*

RELATED ITEMS

Audio Demo ISRC *ARSV70902000*
Play-Along ISRC *ARSV70902002*
Video ISRC *ARH9L1202000*

Published by Ana Leira Carnero
<http://analeiracarnero.blogspot.com>