

PIANO • VOCAL • GUITAR

TWIN PEAKS

WELCOME
TO
TWIN PEAKS

Population 51,201

LYRICS BY DAVID LYNCH

MUSIC BY ANGELO BADALAMENTI

Introduction by Bruce Pollock

TWIN PEAKS

Piano/Vocal arrangements by Edwin McLean
Music Engraving by Edwin McLean
Production Manager: Daniel Rosenbaum
Art Direction: Kerstin Fairbend
Administration: Monica Corton
Director of Music: Mark Phillips

ISBN: 0-89524-613-9

Finale notation software was used to arrange
and engrave the compositions in this book.

Copyright © 1990 Cherry Lane Music Company, Inc.
International Copyright Secured All Rights Reserved

CHERRY LANE MUSIC: THE PRINT COMPANY

EXECUTIVE: Michael Lefferts, President; Kathleen A. Maloney, Director of Administration; Len Handler, Creative Services Manager; Monica Corton, Contracts Administrator; Karen Carey, Division Secretary; Karen DeCrenza, Executive Secretary.
MUSIC: Mark Phillips, Director of Music; Jon Chappell, Associate Director of Music; Steve Gorenberg, Music Editor; Kerry O'Brien, Music Editor.
ART: Kerstin Fairbend, Associate Art Director; Jamie Penc, Staff Artist.
PRODUCTION: Daniel Rosenbaum, Production Manager; James Piacentino, Production Coordinator.

Contents

Introduction
by Bruce Pollock

4

Twin Peaks Theme

6

Love Theme From Twin Peaks
(Laura Palmer's Theme)

9

Audrey's Dance

12

The Nightingale

16

Freshly Squeezed

20

Into The Night

24

Dance Of The Dream Man

30

Falling

34

The Music of Twin Peaks

"Theme from A Summer Place" it's not. Or is it?

From the evidence I've assembled after a summer of careful watching and listening, I have come to the unequivocal conclusion that Angelo Badalamenti's mesmerizing music of *Twin Peaks*, as well as the astounding TV movie it defines, have much more in common with that aforementioned seminal work of top-of-the-chart-making teenage angst from 1960, than anyone would ever suspect.

In fact, it is my now-unswervable contention that David Lynch has done nothing less with his endless movie and its soundtrack, than to offer up, in his own twisted image, a profoundly personal and prophetic vision of the music and mythology of 1960, recreating, in effect, an intangible, interminable 1960 of the mind, when a hopeful young JFK rode out of Massachusetts, so jubilant and so doomed, and a Mousketeer named Annette Funicello was our reigning Laura Palmer, the Pineapple Princess, with a dark side only a David Lynch could have imagined and portrayed so cunningly, so deliciously; the murder of a Pineapple Princess, Snow Queen, the tip of the iceberg puncturing the pristine dream of a town caught in 1960, an America suspended in 1960, till it rips that ethereal cool jazz surface of those twangy guitar nights to bloody pieces.

1960 was a year of uncommon darkness in rock 'n' roll, a darkness at every turn reinforced by the music of *Twin Peaks*: moody, hypnotic, heavy as the weather in the Northwest quadrant. If it never rains in Southern California, it's because Washington and Oregon use it all up before it can travel down the coast. To understand the desperate destinies of the characters living in *Twin Peaks*, steps away from the Canadian border, Vancouver, aging hippie playground of ponytailed men and women, who disappeared at the end of the 60's with their homemade guns and recreational drugs (and vice-versa), one must be on familiar terms with the pop 45's that reached the charts in that eerie and foreboding year, especially those singles which formed the basis of Lynch's own Northwest Sound, as brought to fruition on the soundtrack. Taking equal parts Olympia, Washington's own ethereal Fleetwoods, who'd surfaced in 1959, with "Come Softly to Me," and the sax-driven, cool jazz Wailers (not the reggae group), out of Tacoma, whose "Tall Cool One" made some national noise that same year, Lynch is well on his way toward concocting his own North by Northwest Side Story answer to Leonard Bernstein's *West Side Story*, which debuted on Broadway in 1958, and sent "Maria" to the charts, by Johnny Mathis, in the crucial year of 1960. Throw in The Viscounts' "Harlem Nocturne," for the haunting sax line, and Duane Eddy's "Because They're Young," for the twangy guitar, and you almost have it. The next-to-last element is The Ventures' recording of "The Theme from Peter Gunn," a classic TV detective show of 1960, second only to *77 Sunset Strip* in its hipness quotient, the *Miami Vice* of its time for its use of music. *Twin Peaks* does *Miami Vice*, *Peter Gunn* and *77 Sunset Strip* one better, by making its soundtrack an integral part—if not *the* integral part—of its story line!

The final, truly Lynchian piece in my musical thesis, is the 1960 pop charts themselves, which were fairly riddled with death and destruction, especially of the teenage variety. Jody Reynolds' "Endless Sleep" had brought forward the idea of teenage suicide pacts, written in blood, in 1958; Thomas Wayne's gloomy eulogy, "Tragedy," was already on the charts at the time of the plane crash that took Buddy Holly, Richie Valens and The Big Bopper on "The Day the Music Died," in 1959. In 1960, the horrors were ongoing. That was the year the Bobbettes shot Mr. Lee in "I Shot Mr. Lee." "Teen Angel," by Mark Dinning, recounted a typically grisly result of a teenage joyride. Disguised as old-fashioned Cowboys and Indians, we had "Running Bear," by Johnny Preston and "El Paso," by Marty Robbins; in both of which the young lover perishes in the final verse (to say nothing of Larry Verne's supposed novelty, "Please Mr. Custer"). In the movie *On the Beach*, the entire world was destroyed by a nuclear bomb, with the title tune a hit by Frank Chacksfield. Bobby Darin chose 1960 to revive the saga of the drowned girl, "Clementine." Coincidence? I think not. Nor can it possibly pass unnoticed that by far one of pop's most tragic love songs belonged to 1960, bearing the title "Tell Laura I Love Her." Although this Laura doesn't wind up getting killed (only her race car-driving lover), surely the gnarled subconscious mind of young David Lynch was somewhere plotting within earshot.

Famously enamored with certain darker shades of the rock 'n' roll experience, namely "Blue Velvet," Lynch was undoubtedly one of the few who heard it in its chart incarnation just prior to Bobby Vinton's hit of 1962, by the Statues in ... 1960. Another coincidence? Doubtful. But neither did this tune—or any other—have the impact that year of "Theme from A Summer Place," from the Troy Donohue movie which cut to the heart of thwarted young love, parents vs. children, purity versus corruption, with haunting strings under the guiding hand of Percy Faith. The film may have been Hollywood's answer to *West Side Story*, itself becoming a Hollywood movie in 1960, a treatise much like *Twin Peaks*, on the subterranean teenage condition run amok in honor and betrayal, sex and violence, warring tribes and establishment corruption—the impossibility of escape. I mean, why else would Lynch cast those two forgotten hunks of 1960, Richard Beymer and Russ Tamblyn, for such prominent roles in *Twin Peaks*, reuniting them for the first time since they were matched in ... *West Side Story*!?

You can't make these things up.

In 1960 America, teenage morality and good music was defined by "A Summer Place" ... a place that was safe and warm, where good girls all wore "Itsy Bitsy Teeny Weenie Yellow Polka Dot Bikini"'s and dreamed of "Puppy Love." But a rumbling guitar and an insouciant saxophone netherworld existed below the surface of every seething dream, ready to explode in multicolored fireworks of self-expression.

Twin Peaks' own dreamlike theme song, "Falling," by Julee Cruise, is so cool jazzy and ethereal it's hardly a song, barely more than a whisper of a theme, birdlike on the wind, more gossamer than The Fleetwoods, and translucent as Twiggy. Similarly, *Twin Peaks* sustains its momentum on the dreams of its assorted sordid citizens: Laura and her legion of lovers, the boys of 1960. Bobby once had a dream of playing football, now dreams of taking care of Leo, and, not incidentally, Leo's wife, Shelly, who dreams of escape, as do James and Donna; Ed's patch-eyed wife, Nadine, had a dream of getting a patent on her silent curtain rollers; Audrey dreams of bringing her Marlene Dietrich act to One-Eyed Jacks (Roy Orbison sang "Blue Angel" in 1960); Ben and his brother Jerry (!) dream of burning down the mill. (Jack Scott had a hit with "Burning Bridges" in 1960.) FBI agent Cooper dreams of getting his slice of the pie (didn't Skip & Flip do "Cherry Pie" in 1960? You know they did). In his dream he sees Laura's killer; Laura's mother and cousin saw the killer in separate visions; Laura's cousin dreams of becoming her cousin's mirror image; Laura's *shrink* dreams of saving her from herself. (Johnny Burnette's big hit of 1960 was "Dreamin'"; his cousin, Harold Dorman, sang "Mountain of Love" in 1960. But Marv Johnson's smash was "Move Two [!] Mountains.") You think all this was lost on a malleable radio slave like Lynch? I'm not saying the writers used every title in planning their insidious scenario ... let history be the judge of that.

Laura had her own dark dreams, of course, and was, herself, the town's dream girl, cheerleader, Pineapple Princess turned rotten at the core of an America stuck in 1960. In such a context, the story of Laura Palmer (LP!) is less a murder mystery than the mystery of a murder, the mysterious path it wrecks through the underbelly of a town; and the question of who killed her is probably moot, the more appropriate one being, who didn't?

Regardless, it would be almost 20 years after "A Summer Place" and *West Side Story* until The Bee Gees, *Saturday Night Fever*, and John Travolta's confident index finger jabbing at the sky would come to redefine movie music as hopelessly glittery accessible disco trash. But now, after 13 years of dirty dancing, David Lynch and Angelo Badalamenti, with their Duane Eddy-inspired, Wailers-informed, whispery Fleetwoods-like North by Northwest *Side Story* soundtrack have given us another chance, complete with sex, lies and videotape.

It's 1960, America, at the edge of the New Frontier all over again. Wake up and smell the coffee!

- Bruce Pollock

TWIN PEAKS THEME

Music by Angelo Badalamenti
and David Lynch

Slowly, expressively

The musical score is written in 4/4 time with a key signature of one flat (Bb). It consists of four systems of music, each with a treble and bass clef staff. Above the treble clef staff, guitar chord diagrams are provided for each measure. The first system includes a dynamic marking of *mp*. The second system includes a fermata over the final measure. The third system includes a fermata over the final measure. The fourth system includes a fermata over the final measure.

System 1: Fadd2, F, Dm add2, Dm, Fadd2, F

System 2: Dm add2, Dm, Fadd2, F, Dm add2, Dm, Bb

System 3: Fadd2, F, Dm add2, Dm

System 4: Fadd2, F, Dm add2, Dm, Bb

Fadd2 F Dm add2 Dm Fadd2 F Dm add2 Dm

The first system of music features a piano accompaniment in the bass clef with a steady eighth-note bass line. The right hand plays chords and single notes. Above the staff, guitar chord diagrams are provided for Fadd2, F, Dm add2, Dm, Fadd2, F, Dm add2, and Dm.

B♭sus2 B♭ B♭sus2 B♭ B♭sus2 B♭

The second system continues the piano accompaniment. The right hand features a melodic line with some grace notes. Above the staff, guitar chord diagrams are provided for B♭sus2 and B♭.

B♭ Csus2 C Csus2 C

The third system shows the piano accompaniment continuing. The right hand has a melodic line with grace notes. Above the staff, guitar chord diagrams are provided for B♭, Csus2, and C.

Fadd2 F Dm add2 Dm

The fourth system continues the piano accompaniment. The right hand has a melodic line with grace notes. Above the staff, guitar chord diagrams are provided for Fadd2, F, Dm add2, and Dm.

Fadd2 F 1. Dm add2 Dm 2. Dm add2 Dm

The fifth system concludes the piece with a first and second ending. The piano accompaniment continues. The right hand has a melodic line with grace notes. Above the staff, guitar chord diagrams are provided for Fadd2, F, and two versions of Dm add2 and Dm.

B \flat

Fadd2 F Dmadd2 Dm

Fadd2 F Dmadd2 Dm B \flat

Fadd2 F

Dmadd2 Dm Fadd2 F Dmadd2 Dm

Repeat and fade

LOVE THEME FROM TWIN PEAKS

(Laura Palmer's Theme)

Music by Angelo Badalamenti

Moderately

Ab/C

Cm

The first system of the musical score is in 4/4 time with a key signature of two flats (Bb and Eb). The tempo is marked 'Moderately' and the dynamics are 'p' (piano). The bass line consists of a steady eighth-note pattern: Bb2, Eb3, Ab3, Bb3, Eb4, Ab4, Bb4, Eb5. The treble clef part is mostly rests, with a few notes in the first measure. Chord diagrams for Ab/C and Cm are provided above the staff.

Ab/C

Cm

Cm7

Cm

Ab/C

Cm

The second system continues the piece. The bass line remains the same eighth-note pattern. The treble clef part features a series of chords: Ab/C, Cm, Cm7, Cm, Ab/C, Cm. The final measure of the system has a long note in the treble clef, likely a sustained chord.

Ab/C

Cm

Cm7

Cm

Ab/C

Cm

The third system continues the piece. The bass line remains the same eighth-note pattern. The treble clef part features a series of chords: Ab/C, Cm, Cm7, Cm, Ab/C, Cm. The final measure of the system has a long note in the treble clef, likely a sustained chord.

Ab/C

Cm

Cm7

Cm

Ab/C

Cm

The fourth system continues the piece. The bass line remains the same eighth-note pattern. The treble clef part features a series of chords: Ab/C, Cm, Cm7, Cm, Ab/C, Cm. The final measure of the system has a long note in the treble clef, likely a sustained chord.

Ab/C Cm Cm7 Cm Ab/C Cm Cm7 Cm9 3 fr.

C E

mp cresc. poco a poco

Fm

C

mf

Am F

dim. poco a poco

Ab/C
Cm
Ab/C
Cm
Cm7
Cm

Ab/C
Cm
Ab/C
Cm
Cm7
Cm

Ab/C
Cm
Ab/C
Cm
1. Cm7
Cm9 3 fr.

2. Cm7
Cm
Ab/C
Cm
Ab/C
Cm
Cm7
Cm

The first system of music consists of two staves. The treble staff begins with a triplet of eighth notes, followed by a triplet of chords. The bass staff features a triplet of eighth notes, followed by a triplet of eighth notes and a triplet of eighth notes.

The second system of music consists of two staves. The treble staff begins with a triplet of chords, followed by a triplet of chords and a triplet of chords. The bass staff features a triplet of eighth notes, followed by a triplet of eighth notes and a triplet of eighth notes.

The third system of music consists of two staves. The treble staff begins with a triplet of chords, followed by a triplet of chords and a triplet of chords. The bass staff features a triplet of eighth notes, followed by a triplet of eighth notes and a triplet of eighth notes.

The fourth system of music consists of two staves. The treble staff begins with a triplet of chords, followed by a triplet of chords and a triplet of chords. The bass staff features a triplet of eighth notes, followed by a triplet of eighth notes and a triplet of eighth notes.

The fifth system of music consists of two staves. The treble staff begins with a triplet of eighth notes, followed by a triplet of eighth notes and a triplet of eighth notes. The bass staff features a triplet of eighth notes, followed by a triplet of eighth notes and a triplet of eighth notes.

First system of musical notation. The treble clef staff contains a series of chords and a triplet of eighth notes. The bass clef staff contains a sequence of eighth notes, also featuring a triplet. The key signature has two flats, and the time signature is 3/4.

Second system of musical notation. The treble clef staff features chords and a triplet of eighth notes. The bass clef staff contains a sequence of eighth notes with a triplet. The key signature has two flats, and the time signature is 3/4.

Third system of musical notation. The treble clef staff contains chords and a triplet of eighth notes. The bass clef staff contains a sequence of eighth notes with a triplet. The key signature has two flats, and the time signature is 3/4.

Fourth system of musical notation. The treble clef staff features chords and a triplet of eighth notes. The bass clef staff contains a sequence of eighth notes with a triplet. The key signature has two flats, and the time signature is 3/4.

Fifth system of musical notation. The treble clef staff contains chords and a triplet of eighth notes. The bass clef staff contains a sequence of eighth notes with a triplet. The key signature has two flats, and the time signature is 3/4.

THE NIGHTINGALE

Lyrics and Music by
Angelo Badalamenti and David Lynch

Moderately slow

The musical score is written for piano in G major, 4/4 time, with a tempo of 'Moderately slow'. It consists of three systems of music. The first system begins with a piano introduction marked 'mp' (mezzo-piano). The second system contains the first two lines of the vocal melody with lyrics. The third system contains the final two lines of the vocal melody. Chord diagrams for B, G#m, E, and F#7 are provided above the staff. A first ending bracket is shown above the final measure of the second system.

B

G#m 4 fr.

mp

E

F#7

1.

2.

B

G#m 4 fr.

The night - in - gale, it said to me.

E

F#7

there is a love meant for me.

B G#m 4 fr.

The night - in - gale, it flew to me

E C#m 4 fr.

and told me that it found my

F#7 G#m 4 fr.

love. He said one day I'll

G#m/F# E

meet you. Our hearts will fly

C#m 4 fr. F#7 B

with the night - in - gale. The night - in - gale,

G#m 4 fr. E

he told me one day

C#m 4 fr. F#7

you will be with me. The

B G#m 4 fr.

night - in - gale, said he knew

E C#m 4 fr. F#7

that your love would find my love one day. My

G#m 4 fr. G#m/F#

heart flies with a night - in - gale

E C#m F#7

through the night, all a - cross the world.

B G#m

I long to see you, to touch you,

E F#7

to love you for - ev -

B G#m

er more.

**(melody)*

**Sing 1st time only*

E F#7

Repeat and fade

FRESHLY SQUEEZED

Music by Angelo Badalamenti

The first system of music is in 4/4 time with a key signature of two flats (B-flat and E-flat). The tempo/mood is marked *mp*. The right hand (treble clef) contains four whole rests. The left hand (bass clef) plays a sequence of quarter notes: B-flat, E-flat, B-flat, E-flat, B-flat, E-flat, B-flat, E-flat.

The second system continues the piece. The right hand (treble clef) features a melodic line with eighth notes and quarter notes, including several triplet markings (indicated by a '3' over a bracket). The left hand (bass clef) continues with a steady eighth-note accompaniment, also featuring a triplet marking.

The third system shows further development of the melody in the right hand, with more complex rhythmic patterns and triplet markings. The left hand maintains its accompaniment with occasional triplet markings.

The fourth system concludes the piece with a final melodic phrase in the right hand and a steady accompaniment in the left hand, both featuring triplet markings.

First system of musical notation. The treble clef staff contains six groups of eighth notes, each marked with a '3' and a slur, indicating triplets. The bass clef staff contains a sequence of eighth notes, with a triplet of eighth notes in the second measure.

Second system of musical notation. The treble clef staff contains four groups of eighth notes, each marked with a '3' and a slur. The bass clef staff contains a sequence of eighth notes, with a triplet of eighth notes in the second measure.

Third system of musical notation. The treble clef staff contains two groups of eighth notes, each marked with a '3' and a slur. The bass clef staff contains a sequence of eighth notes, with a triplet of eighth notes in the second measure.

Fourth system of musical notation. The treble clef staff contains two groups of eighth notes, each marked with a '3' and a slur. The bass clef staff contains a sequence of eighth notes, with a triplet of eighth notes in the second measure.

The first system of music consists of two staves. The treble staff begins with a whole rest, followed by a triplet of eighth notes. The bass staff contains a sequence of eighth notes, with a triplet of eighth notes appearing in the final measure.

The second system of music consists of two staves. The treble staff features a continuous sequence of eighth notes with several triplet markings. The bass staff continues with eighth notes and includes a triplet of eighth notes in the final measure.

The third system of music consists of two staves. The treble staff has a sequence of eighth notes with triplet markings. The bass staff also has eighth notes with triplet markings. A double bar line with repeat dots is present in the middle of the system.

The fourth system of music consists of two staves. The treble staff begins with a whole rest, followed by a triplet of eighth notes. The bass staff contains eighth notes with a triplet of eighth notes in the final measure. The system concludes with a double bar line and repeat dots.

Repeat and fade

INTO THE NIGHT

Lyrics and Music by
Angelo Badalamenti and David Lynch

Moderately

The first system of the musical score is in 4/4 time and consists of three measures. The vocal line (top staff) begins with a whole rest in the first measure, followed by a half note 'In' in the second measure, and a whole rest in the third measure. The piano accompaniment (bottom two staves) features a piano (*p*) dynamic. The right hand plays a steady eighth-note accompaniment, while the left hand plays sustained chords. The key signature has three sharps (F#, C#, G#).

The second system of the musical score consists of three measures. The vocal line (top staff) has the lyrics 'to the night,' with a long note in the second measure. The piano accompaniment continues with the same eighth-note accompaniment and sustained chords. The key signature remains three sharps.

The third system of the musical score consists of three measures. The vocal line (top staff) has the lyrics 'I cry out, I cry' with a long note in the second measure. The piano accompaniment continues with the same eighth-note accompaniment and sustained chords. The key signature remains three sharps.

F#m C#m

out your name.

F#m

In to the night,

E F#m

I search out,

E D C#m

I search out your love.

F#m C#m 4 fr.

Night so dark.

Detailed description: This system contains the first three measures of the piece. The vocal line starts with a whole note 'Night', followed by a quarter rest, then a quarter note 'so', and a half note 'dark.'. The piano accompaniment features a steady eighth-note pattern in the right hand and a bass line with whole notes in the left hand. Chord diagrams for F#m and C#m (4 fr.) are provided above the staff.

F#m C#m 4 fr. F#m

Where are you? Come back

Detailed description: This system contains the next three measures. The vocal line has a quarter note 'Where', a quarter note 'are', a quarter note 'you?', a quarter rest, a quarter note 'Come', and a quarter note 'back'. The piano accompaniment continues with the same rhythmic pattern. Chord diagrams for F#m, C#m (4 fr.), and F#m are shown above the staff.

G# C#m 4 fr.

in my heart. So dark.

Detailed description: This system contains the next three measures. The vocal line has a quarter note 'in', a quarter note 'my', a quarter note 'heart.', a quarter rest, a quarter note 'So', and a half note 'dark.'. The piano accompaniment features a steady eighth-note pattern in the right hand and a bass line with whole notes in the left hand. Chord diagrams for G# and C#m (4 fr.) are shown above the staff.

So dark.

Detailed description: This system contains the final three measures. The vocal line has a quarter rest, a quarter note 'So', a quarter rest, a quarter note 'dark.', and a half note. The piano accompaniment continues with the same rhythmic pattern. Chord diagrams for G# and C#m (4 fr.) are shown above the staff.

C#m 4 fr. F#m

In - to the night,

Detailed description: This system contains the first three measures of the piece. The vocal line starts with a whole rest in the first measure, followed by a half note 'In' in the second measure, a half note 'to' in the third measure, and a half note 'the' in the fourth measure. The piano accompaniment features a steady eighth-note pattern in the right hand and a sustained bass line in the left hand. Chord diagrams for C#m (4 fr.) and F#m are provided above the staff.

E F#m

shad - ows fall,

Detailed description: This system contains measures 4-6. The vocal line continues with a half note 'shad' in measure 4, a half note 'ows' in measure 5, and a half note 'fall,' in measure 6. The piano accompaniment continues with the same rhythmic pattern. Chord diagrams for E and F#m are provided above the staff.

E F#m C#m 4 fr.

shad - ows fall so blue.

Detailed description: This system contains measures 7-9. The vocal line has a half note 'shad' in measure 7, a half note 'ows' in measure 8, a half note 'fall' in measure 9, and a half note 'so' in measure 10. The piano accompaniment continues. Chord diagrams for E, F#m, and C#m (4 fr.) are provided above the staff.

E F#m

I cry out,

Detailed description: This system contains measures 11-13. The vocal line has a half note 'I' in measure 11, a half note 'cry' in measure 12, and a half note 'out,' in measure 13. The piano accompaniment continues. Chord diagrams for E and F#m are provided above the staff.

E D C#m 4 fr.

I cry out for you.

F#m C#m 4 fr.

Night so dark.

F#m C#m 4 fr. F#m

Where are you? Come back

G#m 4 fr.

in my heart.

C#m
4 fr.

So dark, so

dark, so

dark.

C#m
4 fr.

Repeat and fade

Repeat and fade

DANCE OF THE DREAM MAN

Music by Angelo Badalamenti

Moderate swing

The first system of music is in 4/4 time with a key signature of three flats (B-flat, E-flat, A-flat). The tempo is marked 'Moderate swing' and the dynamics are 'mp' (mezzo-piano). The right hand has a whole rest for the first four measures. The left hand plays a steady bass line of quarter notes: G2, G2, G2, G2.

The second system continues the piece. The right hand begins with a melodic line featuring eighth notes and quarter notes, with several triplet markings (indicated by a '3' over a bracket). The left hand continues with a bass line of quarter notes, also featuring triplet markings.

The third system shows further development of the melody in the right hand, with more complex rhythmic patterns and triplet markings. The left hand maintains a consistent bass line with occasional triplet markings.

The fourth system concludes the piece with a final melodic phrase in the right hand and a bass line in the left hand, both featuring triplet markings.

First system of musical notation. The treble clef staff contains a melodic line with several triplet markings (indicated by a '3' above a bracket). The bass clef staff contains a bass line with a triplet marking. The key signature has two flats (B-flat and E-flat).

Second system of musical notation. The treble clef staff features a melodic line with multiple triplet markings. The bass clef staff has a bass line with triplet markings. The key signature remains two flats.

Third system of musical notation. The treble clef staff continues the melodic line with triplet markings. The bass clef staff has a bass line with triplet markings. The key signature remains two flats.

Fourth system of musical notation. The treble clef staff shows a melodic line with triplet markings. The bass clef staff has a bass line with triplet markings. The key signature remains two flats.

Fifth system of musical notation. The treble clef staff contains a melodic line with triplet markings. The bass clef staff has a bass line with triplet markings. The key signature remains two flats.

First system of musical notation. The treble clef staff contains a melodic line with several triplet markings (indicated by a '3' above a bracket). The bass clef staff contains a supporting bass line with a triplet marking in the second measure.

Second system of musical notation. The treble clef staff features a continuous melodic line with frequent triplet markings. The bass clef staff provides a steady accompaniment with a triplet marking in the second measure.

Third system of musical notation. The treble clef staff includes a rest in the first measure, followed by a melodic line with triplet markings. The bass clef staff continues with a bass line featuring a triplet marking in the second measure.

Fourth system of musical notation. The treble clef staff shows a melodic line with a triplet marking in the second measure. The bass clef staff has a bass line with a triplet marking in the second measure.

First system of musical notation. The treble clef staff contains a whole note chord with a fermata, followed by two eighth notes. The bass clef staff contains a sequence of eighth notes with a triplet of three notes indicated by a bracket and the number '3'.

Second system of musical notation. The treble clef staff features a whole note chord with a fermata, followed by a half note chord with a fermata. The bass clef staff continues with eighth notes and includes a triplet of three notes.

Third system of musical notation. The treble clef staff has a triplet of three chords, each with a fermata. The bass clef staff continues with eighth notes and includes a triplet of three notes.

Fourth system of musical notation. The treble clef staff begins with a whole note chord with a fermata, followed by a triplet of three chords with fermatas. The bass clef staff continues with eighth notes and includes a triplet of three notes. The system concludes with a double bar line.

FALLING

Lyrics and Music by
Angelo Badalamenti and David Lynch

Slowly, expressively

Fadd2 F Dm add2 Dm Fadd2 F

mp Don't let your - self be hurt this
(melody)

time; _____ don't let your - self be hurt this

Dm add2 Dm Fadd2 F Dm add2 Dm Fadd2 F

time. _____ (melody)

{ Then I
Then your

Fadd2 F Dm add2 Dm

saw kiss your so face; soft,

Fadd2 F Dmadd2 Dm B♭

then I
then your

Fadd2 F Dmadd2 Dm

saw touch your so smile. warm.

Fadd2 F Dmadd2 Dm B♭sus2 B♭

The sky is
The stars still

B♭sus2 B♭ B♭sus2 B♭ B♭

still blue, the
shine bright, the
clouds come and
moun - tains still
go, but
high, yet

Csus2

C

Csus2

C

some - thing is dif - f'rent. Are we fall - ing in
 some - thing is dif - f'rent. Are we fall - ing in

Fadd2

F

Dmadd2

Dm

Fadd2

F

love?
love?

1.

Dmadd2

Dm

2.

Dmadd2

Dm

Bb

Fall - ing,

fall - ing, fall - ing, fall - ing in

Fadd2 F Dm add2 Dm Fadd2 F

love.

Dm add2 Dm Bb

Fall - ing, fall - ing,

Fadd2 F

fall - ing, fall - ing in love.

Dm add2 Dm Fadd2 F Dm add2 Dm

Repeat and fade

