

Arto Lindsay

Noon Chill

Noon Chill

Produced by Andres Levin and Arto Lindsay
with Melvin Gibbs. Recorded at Kampo Studios,
New York; Marisa's House, Rio; and AR studios,
Rio. Mixed at Kampo Studios, New York.
Recorded by Dave Robbins, Andres Levin and
Pat Dillett. Mixed by Pat Dillett except *Anything*,
Take My Place mixed by Dave Robbins. Assisted
by Richard Abbondante and Jim McNamara.
Mastered by UE Nastasi at Sterling Sound.

1	Noon Chill	3:35
2	Whirlwind	4:40
3	Simply Are	3:40
4	Blue Eye Shadow	3:28
5	Mulata Fuzarqueira	3:06
6	Anything	4:25
7	Gods Are Weak	2:36
8	Take My Place	4:14
9	Daily Life	1:31
10	Light Moves Away	3:24
11	Why Compare	3:34
12	Auguri	2:06

1. Noon Chill

Stand over there one at a time
Weight on both feet, look me in the eye
Cold from the stream, plywood in vines
Cutouts, clowns, all fours on the lawn

Noon chill
Dawn all the time

Smoke drifts across wood chips in lines
The camera's damp, forgiving, kind
Dog far away. Underwear line
Blade by blade green survives all that shade

© 1997 Arto Lindsay, Andres Levin, Melvin Gibbs
Global Rights Inc (BMI)/Archetext Music (BMI)

2. Whirlwind

I give a gift
I'd rather not
Somehow what is
Is way past lost
Blood rushes in, uselessly strong

I hear a sound, the sound drops out
Words buzz like flies becoming facts

Whirlwind whirlwind

How round is down
Balanced on slippery acts?
Touching they call
The root of tact
Distance bestows
Then takes night back
Looks like the dark
It's you but yet not too brunette

Words don't cede to unbecoming fact

It's danger we long for or at least some rain
Self-portraits, crowds bathing, are hardly proof at all

© 1997 Arto Lindsay, Andres Levin, Melvin Gibbs
Global Rights Inc (BMI)/Archetext Music (BMI)

3. Simply Are

I do love your lack of all expression
Find it not at all distressing
Life was tailor made for our refreshment
While life is rarely lacking dust
Covered with details and fuss
You are one of those creatures who simply are
Simply beyond why
Simple as okay

Let me provide whatever bravery's required
Whatever necessary fraction
But nothing more than it takes to provoke a reaction
Daydream your way around the room
Through intersections and aggressions
You are one of those creatures who simply are
Simply beyond why
Simple as okay

Pay enough attention to be fair
No need to get up from your chair
Shower me with evidence of pleasant disposition
Daydream your way around the room
Walk right past frowns and gloom
You are one of those creatures that simply are

© 1997 Arto Lindsay, Marisa Monte, Davi Moraes, Andres Levin
Global Rights Inc (BMI)/Monte Songs Edições Musicais Ltda.
(Admin. by EMI)

4. Blue Eye Shadow

Blue eye shadow, all smudged and red
Beauty, all changeable, rustling, tussling red

In my rendering
I may have made you
Too young or too old
Let me draw attention to
Those riddles in your pose
Go on, stun me please
With your lovely puzzling ease
How do you absorb
Moonlight you restore to the air?
It's logical

So now we've moved beyond
The mirror stage of love
The bits we're relishing
Are abundant and unkempt
Well I prefer the sunlight
That you collect
Keep it for me in a color
Right next to your chest

© 1997 Arto Lindsay, Andres Levin, Melvin Gibbs
Global Rights Inc (BMI)/Archetext Music (BMI)

5. Mulata Fuzarqueira

Mulata fuzarqueira
Artigo raro
Que samba e dá rasteira
Que passa a noite inteira em claro
Não quer mais saber
De preparar as gordura
Nem cuidar mais das costura

O bom exemplo já te dei
Mudei a minha conduta
Mas agora me aprumei

Mulata fuzarqueira da Gamboa
Só anda com tipo à toa
Embarca em qualquer canoa!

Mulata vou contar
As minhas mágoa
Meu amô não tem erre
Mas é amô debaixo d'água!

Não gosto de te ver
Sempre a fazer tristes papé
A se passar pros coroné
Nascestes com uma boa sina
E se hoje andas bem no luxo
É passando a beíçolina!

Mulata tu tens que te preparar
Pra receber o azar
Que algum dia há de chegar
Aceita o meu braço
E vem entrar nas comida
Pra começar outra vida
Comigo tu podes viver bem
Pois aonde um passa fome
Dois podem passar também

By Noel Rosa
© Mangione, Filhos E Cia Ltda.

6. Anything

Hey you're kind of far
Far fetched if at all

Now we're harnessed to these aquatic thrills
That's why I live in the sand

Confusing wavelength with phrase length
Only seeming to recoil from the confessional

Look at it while you're doing it
It's a short fall, a free for all

I know all about anything at all

© 1997 Arto Lindsay, Andres Levin, Melvin Gibbs, Sussan Deyhim
Global Rights Inc (BMI)/Archetext Music (BMI)/De-Construct Publishing (BMI)

7. Gods Are Weak

A rising hand
Reaches for, toward
A word when read
Your hand up
Held, pushing air
You get
Closer by a degree
Closer to my decree
All formlessness

As gods are weak
You part for me
Greet yourself there
Each step takes
Sides, pairs there
You get
Closer by a degree
Closer to my decree
All formlessness

© 1997 Arto Lindsay, Melvin Gibbs, Andres Levin
Global Rights Inc (BMI)/Archetext Music (BMI)

8. Take My Place

Take my place at the table
The table in the sky
My words take place
Take my hand and go under
It's a struggle if blowing bubbles is
Why are we only half taken
To the other place?
What elsewhere have you been circulating in?

© 1997 Arto Lindsay, Melvin Gibbs, Andres Levin
Global Rights Inc (BMI)/Archetext Music (BMI)

9. Daily Life

So you'll do this for me, even this she says
Speaking in your little sister's voice
You put daily life at a disadvantage
Bring me to tears. Tears can't be forced

© 1997 Arto Lindsay, Melvin Gibbs, Andres Levin
Global Rights Inc (BMI)/Archetext Music (BMI)

10. Light Moves Away

Your color's a wall, a ball, a scrawl
I know you have a camera in your hair
Light moves away
A clearing in the smoke for your back

Your eyes are just all there is to see
I'm lost in your candor continent
Flash paper, sweat
I'm seized by it, fee taken in skin

Essa linha não caiu não 'tou afim não 'tou afim
Essa linha não caiu não 'tou afim

Seus olhos deixando se olhar
Vamo subir? Tou com sono

© 1997 Arto Lindsay, Melvin Gibbs, Andres Levin
Global Rights Inc (BMI)/Archetext Music (BMI)

11. Why Compare

Why compare
The rare to the unheard,
Dissonant to alien?
Why compare
One love to the next,
Animals to oranges?

In point of fact we shouldn't do this
There must be higher ground from where it all makes sense
We can't help ourselves
Skin here, skin there
One mouth, another...

Why compare
The rose shaped to the pear,
The mute to the unstated?
Why compare
Having you to not,
The lazy to the graceful?
Don't lose your footing, there is a difference
How can we get the distance to take it all in?
We can't help ourselves
Wine red, blood red
One mouth, another...

© 1997 Arto Lindsay, Andres Levin, Melvin Gibbs, Lucas Santana
Global Rights Inc (BMI)/Archetext Music (BMI)/Terra Enterprises (BMI)

12. Auguri

A touch of play in the waist
Your successful mistakes
Are all camouflage
That flint's just an act
Staged in your eyes
Misplace to the right, misplace to the left
We pace and we slide

Find me a place in your unruliness
This hunger for drift and duress
Find me a place for this unruliness
A pathway, auguri, yourself

One word for how islands rise
High up from the sea
All round seeds collect
Life spreads over them
By pollination
Alienation, whatever it takes
Roots out of the ground

© 1997 Arto Lindsay, Marisa Monte, Davi Moraes
Global Rights Inc (BMI)/Monte Songs Edições Musicais Ltda.
(Admin. by EMI)

Musicians:

Melvin Gibbs: bass, surdo, B-3, acoustic guitars and programming

Andres Levin: programming, acoustic guitars, B-3 and keys

Davi Moraes: acoustic guitars, surdo

Peter Scherer: sampler and piano (tracks 1,2,3,8,9,12)

Naná Vasconcelos: repique, pandeiro, conga, shakers,

Turkish drum, surdo, stand up kit, cymbals and sticks

Gustavo de Dalva: atabaque, agogo and shakers (track 10)

Ryuichi Sakamoto: prepared piano, keys, piano (tracks 3,4,5,6,11)

Sussan Deyhim: vocals (tracks 6,11)

Fernanda Torres: voice (track 10)

Mitchell Froom: Claviola (track 5)

Vincent Chancey: french horn

Marty Ehrlich: bass clarinet

Josh Roseman: trombone

Ravi Best: Cornet, trumpet

Horns arranged by: Andres, Melvin and John Dryden

Art Direction: Diego Cortez

Design: Tony Morgan/Step Graphics

All photographs by Diego Cortez, 1994-96, except:

Arto Lindsay, NYC, 1997 (diptych) (booklet) by Collier Schorr.

Cover photograph: *Arto Lindsay, Li Galli, 1996.*

Other photographs: *Francesco Clemente, "Semana Santa IX"*

(detail), 1994-95, pastel on paper, 26 x 19 in.; *"Gampopa"*

(detail) (Central Regions, Tibet), 18th century, Tangka, gouache

on cotton, 24 x 20 in., the Zimmerman Family Collection;

Marcel Broodthaers, Announcement for exhibition at Galerie

Saint-Laurent, Brussels, 10-25 April 1964 (detail); Chiara

Clemente, Capri; Arto Lindsay, Nerano; Baia de Guanabara,

Niteroi; Helio Oiticica, "Topological ready-made landscape"

(detail), 1978 found materials; *Josefina (Juju) Moreau, Salvador, Bahia; jardim da Dona Clarita, Salvador, Bahia.*

Executive Producer: Yutaka Goto (For Life)

Creative Producer: Diego Cortez

Chief A&R: for Güt Label: Ken Sugaya (For Life)

A&R: Masakazu Hirata (For Life)

Public Relations: Naoya Haga (For Life)

Special Thanks: Alex Abrash, Ana Luisa Anjos,

Raymond Applebee, Carlinhos Brown, Gretchen Carlson,

Allen Chanzis, Steve Cohen, Diego Cortez, Claire DeGraw,

Everyone at Bar None, Rykodisc UK and Gramavision,

Mitchell Froom, Masakazu Hirata, Natsumi Itoh, Jilson, Jorge,

Kito, Andrew Leighton-Pope, Duncan Lindsay, Keizo Maeda,

Paul D. Miller, Léa Millon, Marisa Monte, Davi Moraes,

Gisela Moreau, Nazaré, Gabriel Orozco, Maria Orozco,

George Regis, Ritinha and Léo, Rodrigo, Pedro Sá,

Ryuichi Sakamoto, Lucas Santana, Collier Schorr, Zeb Schorr,

Ken Seki, Norika Sora, Philip Taaffe, David Tockman,

Adrian Truet, Moreno Veloso, Greg Weeks.

I wish Dougie Bowne had played on this record.

artolindsay.com

©&© 1997 FOR LIFE RECORDS, INC.

Noon Chill
Whirlwind
Simply Are
Blue Eye Shadow
Mulata Fuzarqueira
Anything
Gods Are Weak
Take My Place
Daily Life
Light Moves Away
Why Compare
Auguri