

HARP

Duos for Violin and Small Irish Harp

COMPRISING GRADED MELODIOUS DUOS, FOR
VIOLIN AND SMALL IRISH HARP,
CONCERT HARP OR
PIANO.

*They played, and their soft tones mingled
in harmonies divine.*

BY
GERTRUDE INA ROBINSON

Price \$2.00 net

CARL FISCHER 880 2ND AVENUE NEW YORK
BOSTON CHICAGO
300-302 BOYLSTON ST 335-339 50 WABASH AVE.

294
.263
246
115

Duos for Violin and Small Irish Harp

COMPRISING GRADED MELODIOUS DUOS, FOR
• VIOLIN AND SMALL IRISH HARP,
CONCERT HARP OR
PIANO.

*They played, and their soft tones mingled
in harmonies divine.*

BY
GERTRUDE INA ROBINSON

Price \$2.00 net

CARL FISCHER ~~882~~ NEW YORK
BOSTON CHICAGO
380-382 BOYLSTON ST 335-339 50 WABASH AVE

Digitized by the Internet Archive
in 2011 with funding from
Brigham Young University

<http://www.archive.org/details/duosforviolinsma00robi>

Preface

The Small Irish Harp, not fully appreciated as to its musical possibilities in the past, has recently attained such perfection, both in its construction and tonal quality, thanks to the skill of Melville A. Clark, that it may now be justly considered as a permanent addition to the long list of established, legitimate musical instruments of the world.

As a solo instrument it has long since proved its value, and its improvements, as above mentioned, are creating a rapid demand for its use in connection with small orchestras, as well as an accompanying instrument for voice or the violin.

Repeated requests for duets for violin and small harp, have resulted in the following collection, and an effort has been made to provide standard compositions, as nearly as possible in their original forms, besides including attractive original numbers.

These duos have been arranged with the small harp tuned in the key of C flat, in the open string, where the signature is in flats; and with the harp tuned in the key of C natural, when the signature is in the sharp keys, the tuning being indicated for each selection.

The duos have been graded, as nearly as possible, so that they may be used as progressive studies, for pupils; or the advanced player may select, ad libitum. It should also be mentioned that these arrangements are equally serviceable as simple numbers on the concert harp.

This collection is graciously submitted to the Irish harpists, with the hope that it will meet their demands, and will contribute additional pleasure to their work.

The Author

Contents

	Page
1 Ballade <i>Gertrude Ina Robinson.</i> . . .	3
•) 2 Romance de Mignon <i>Ambroise Thomas.</i> . . .	5
•) 3 The Meeting of the Waters <i>Thomas Moore.</i> . . .	8
4 The Old Folks at Home. (Way down upon the Swanee Ribber) <i>S. C. Foster.</i> . . .	10
•) 5 Ave Maria Stella. <i>C. M. v. Weber.</i> . . .	14
6 Scherzo <i>H. E. Parkhurst.</i> . . .	17
•) 7 Largo. <i>G. F. Händel.</i> . . .	20
8 Fairyland Waltz <i>Gertrude Ina Robinson.</i> . . .	22
•) 9 Auf Flügeln des Gesanges (On Wings of Song). . . . <i>F. Mendelssohn.</i> . . .	24
•) 10 Au Printemps. (To Spring) <i>Chas. Gounod.</i> . . .	27

•) *Arranged by Gertrude Ina Robinson.*

Ballade.

Tune Harp in Key of C \flat in the open string.

INTRODUCTION.

GERTRUDE INA ROBINSON.

Andante sostenuto.

The musical score is arranged in four systems, each with a Violin part on a single staff and a Harp part on a grand staff (treble and bass clefs). The key signature is C \flat major (two flats) and the time signature is common time (C). The first system shows the beginning of the introduction with a *mf* dynamic. The second system includes a *rit.* (ritardando) marking and a *a tempo* marking. The third system features a *mf* dynamic and includes fingering numbers (3, 4, 1, 3, 1, 3) above the violin staff. The fourth system includes a *f* (forte) dynamic marking. The harp part consists of chords and arpeggiated figures, with some chords labeled with $E\flat_3$, $B\flat_3$, and $B\flat_3$.

First system of musical notation. The right hand (treble clef) begins with a piano (*p*) dynamic, followed by a trill (*tr*) and a mezzo-forte (*mf*) section. The left hand (bass clef) features a steady eighth-note accompaniment, starting with a piano (*p*) dynamic and moving to mezzo-forte (*mf*).

Second system of musical notation. The right hand continues with a mezzo-forte (*mf*) section that transitions into a forte (*f*) section. The left hand includes specific chord markings: $B\flat_3$ and $B\flat_3$ in the bass clef, and *mf* and *f* dynamics in the treble clef.

Third system of musical notation. The right hand features a forte (*f*) section with trills and a *rit.* (ritardando) marking. The left hand continues with a forte (*f*) accompaniment, also marked with *rit.*

Fourth system of musical notation. The right hand starts with a forte (*f*) section and includes a *tr* (trill) and a *rit.* marking. The left hand is marked *a tempo* and *f* (forte).

Fifth system of musical notation. The right hand concludes with a *rit.* (ritardando) section, followed by piano (*p*) and pianissimo (*pp*) dynamics. The left hand also features a *rit.* section and ends with *p* and *pp* dynamics.

Romance de Mignon.

Tune Harp in the Key of C in the open string.

AMBROISE THOMAS.

Allegretto sostenuto.

Violin.

Harp.

mf

rit.

Andante.

p

dim.

G#2 E#3 E#3 G#2

pp

G#2 E#4

First system of musical notation. It consists of a vocal line and a piano accompaniment. The piano part includes chord markings $E\sharp_4$ $G\sharp_4$ and $G\sharp_1$. The vocal line features a triplet of eighth notes and a fermata over a quarter note.

Second system of musical notation. It features a vocal line and piano accompaniment. The piano part includes a $poco cresc.$ marking. The vocal line has a fermata over a quarter note.

Third system of musical notation. It features a vocal line and piano accompaniment. The piano part includes a $dim.$ marking and a pp marking. The vocal line has a $dim.$ marking and a p marking. There are also markings for $C\sharp_3$ and pp .

Fourth system of musical notation. It features a vocal line and piano accompaniment. The piano part includes chord markings $G\sharp_1-2-3$ and $C\sharp_3$. The vocal line has a $poco rit.$ marking and a p marking.

First system of musical notation. The top staff is a single melodic line with fingering numbers (4, 2, 1, 1, 4, 2, 1, 0) and breath marks (V). The bottom two staves are a grand staff with a treble clef and a bass clef. The tempo marking *f a tempo* is above the top staff, and *mf a tempo* is above the grand staff.

Second system of musical notation. The top staff continues the melodic line with fingering (4, 2, 1) and breath marks (V). The grand staff below features harmonic accompaniment with labels *G#2*, *G#2*, *G#1*, and *G#1* in the bass line.

Third system of musical notation. The top staff continues the melodic line with fingering (V, 1, 4, 2, 1, 0, V, 1) and breath marks. The grand staff below features harmonic accompaniment with labels *G#2*, *G#2*, *D#3*, and *C#2* in the bass line.

Fourth system of musical notation. The top staff continues the melodic line with fingering (V, 3, V, 4) and breath marks. The grand staff below features harmonic accompaniment with labels *C#2* and *D#3* in the bass line.

The Meeting of the Waters.

Tune Harp in the Key of C in the open string.

THOMAS MOORE.

Moderato.

Violin. *p restez*

Harp. *p* B \natural 3 B \flat 3

rit. *a tempo* *mf*

rit. *a tempo*

System 1: Treble clef with a melodic line featuring a triplet of eighth notes and a first ending bracket. The piano accompaniment consists of a rhythmic pattern of eighth notes in the right hand and chords in the left hand. Chord markings $B\flat_2$ and $B\flat_2$ are present in the left hand.

System 2: Treble clef with a melodic line ending in a fermata marked with a 'v'. The piano accompaniment continues with the same rhythmic pattern. Performance markings include *rit.* and *p* in both staves.

System 3: Treble clef with a melodic line starting with a triplet and a fermata. The piano accompaniment features a *cresc.* marking and a *f* dynamic. The tempo is marked *a tempo*.

System 4: Treble clef with a melodic line starting with a fourth ending bracket. The piano accompaniment features a *p* dynamic and a *rit.* marking.

The Old Folks at Home.

(Way Down Upon the Swanee Ribber.)

Tune Harp in the Key of C in the open string.

S. C. FOSTER.
Arr. by A. J. Vaas.

Moderato.

Violin.

Harp.

Violin part: *f*, *p*, *0*, *4*, *V*, *3*

Harp part: *f*, *p*

Violin part: *ff*, *p*, *3*, *V*, *V*

Harp part: *ff*, *p*

Violin part: *mf*, *f*, *4*, *1*, *1*

Harp part: *mf*, *f*

Violin part: *rit.*

Harp part: *rit.*

a tempo
dolce

The first system of music consists of a vocal line and piano accompaniment. The vocal line is in treble clef with a key signature of two sharps (F# and C#) and a 4/4 time signature. It begins with a half note G4, followed by a quarter note A4, and then a quarter note B4. The piano accompaniment is in grand staff (treble and bass clefs) with the same key signature and time signature. It features a steady eighth-note accompaniment in the right hand and a bass line in the left hand. The system concludes with a fermata over a half note G4 in the vocal line, marked with a 'V' above it.

rit. - - - *mf*

The second system continues the musical piece. The vocal line shows a ritardando ('rit.') and a dynamic marking of mezzo-forte ('mf'). The piano accompaniment also includes a 'rit.' marking. The system ends with a fermata over a half note G4 in the vocal line, marked with a 'V' above it.

a tempo

The third system begins with a new section marked 'a tempo'. The vocal line features a half note G4, followed by a quarter note A4, and then a quarter note B4. The piano accompaniment continues with its eighth-note accompaniment. The system concludes with a fermata over a half note G4 in the vocal line.

rit.

The fourth system continues the piece with a ritardando ('rit.') marking. The vocal line features a half note G4, followed by a quarter note A4, and then a quarter note B4. The piano accompaniment also includes a 'rit.' marking. The system concludes with a fermata over a half note G4 in the vocal line.

Allegro.

The first system of music consists of a treble clef staff and a grand staff (treble and bass clefs). The treble staff contains a melodic line with eighth-note patterns, accented with > and slurred in groups. The grand staff provides accompaniment with chords and eighth notes. Dynamics include *mf* and *simile*.

The second system continues the musical piece. The treble staff features a melodic line with eighth-note patterns. The grand staff provides accompaniment. Dynamic markings *B#3* and *Bb3* are present in the bass line.

The third system continues the musical piece. The treble staff features a melodic line with eighth-note patterns. The grand staff provides accompaniment. A dynamic marking *f* is present in the bass line.

The fourth system concludes the musical piece. The treble staff features a melodic line with eighth-note patterns. The grand staff provides accompaniment.

First system of musical notation. The top staff features a melodic line with slurs and accents, marked with a *simile* instruction. The piano accompaniment consists of chords in the right hand and a bass line in the left hand.

Second system of musical notation. The top staff begins with a *ff* dynamic marking. The piano accompaniment also begins with a *ff* dynamic marking. The melodic line continues with slurs and accents.

Third system of musical notation. The melodic line continues with slurs and accents. The piano accompaniment maintains its rhythmic pattern.

Fourth system of musical notation. The top staff includes first and second endings, marked with '1' and '2'. The piano accompaniment concludes with a *f* dynamic marking. The system ends with a double bar line.

Ave Maria Stella.

Tune Harp in the Key of C \flat in the open string.

C. M. v. WEBER.

Adagio.

Violin.

Harp.

mf

p

mf

Db3

rit.

First system of musical notation. It consists of three staves: a vocal line at the top and a piano accompaniment below. The piano part is divided into a right-hand (treble) and left-hand (bass) section. The key signature has two flats (B-flat and E-flat). The vocal line contains a whole rest. The piano accompaniment features a melody in the right hand with eighth and sixteenth notes, and a bass line with quarter notes and rests. A dynamic marking of *mf* is present in the first measure of the piano part.

Second system of musical notation. It consists of three staves: a vocal line at the top and a piano accompaniment below. The piano part is divided into a right-hand (treble) and left-hand (bass) section. The key signature has two flats. The vocal line contains a melodic phrase starting with a quarter note. The piano accompaniment features a melody in the right hand with eighth and sixteenth notes, and a bass line with quarter notes and rests. A dynamic marking of *p* is present in the first measure of the piano part.

Third system of musical notation. It consists of three staves: a vocal line at the top and a piano accompaniment below. The piano part is divided into a right-hand (treble) and left-hand (bass) section. The key signature has two flats. The vocal line contains a melodic phrase starting with a quarter note. The piano accompaniment features a melody in the right hand with eighth and sixteenth notes, and a bass line with quarter notes and rests.

Fourth system of musical notation. It consists of three staves: a vocal line at the top and a piano accompaniment below. The piano part is divided into a right-hand (treble) and left-hand (bass) section. The key signature has two flats. The vocal line contains a melodic phrase starting with a quarter note. The piano accompaniment features a melody in the right hand with eighth and sixteenth notes, and a bass line with quarter notes and rests.

First system of musical notation. It consists of a vocal line at the top and a piano accompaniment below. The vocal line has a long note followed by a half note and a quarter note. The piano accompaniment features a rhythmic pattern of eighth notes in the right hand and quarter notes in the left hand. A dynamic marking 'v' is present at the end of the system.

Second system of musical notation. Similar to the first system, it includes a vocal line and piano accompaniment. The piano accompaniment continues with its rhythmic pattern. The vocal line has a long note followed by a half note and a quarter note.

Third system of musical notation. The piano accompaniment includes dynamic markings 'mf' and 'D \flat 3' in the bass line. The vocal line has a long note followed by a half note and a quarter note.

Fourth system of musical notation. The piano accompaniment includes a dynamic marking 'rit.' in the bass line. The vocal line has a long note followed by a half note and a quarter note.

Scherzo.

Tune harp in the Key of C \flat in the open string.

Quasi vivace.

H. E. PARKHURST.

The musical score is arranged in four systems, each with a Violin staff and a Piano staff. The key signature is C-flat major (two flats) and the time signature is 3/4. The piece is marked 'Quasi vivace' and begins with a dynamic of *mf*. The Violin part features melodic lines with slurs and accents, while the Piano part provides harmonic support with chords and moving bass lines. The score includes first and second endings, indicated by '1' and '2' above the staff lines. Dynamics range from *mf* to *f*, with *p* (piano) markings used for contrast. The piece concludes with a final cadence in the Piano part.

First system of a musical score. The right hand (RH) features a melodic line with a *p* dynamic marking and a fermata. The left hand (LH) provides a harmonic accompaniment with chords and moving lines. A *p* dynamic marking is also present in the LH.

Second system of a musical score. The RH continues with melodic phrases, including a *mf* dynamic marking. The LH includes chordal textures with specific voicings labeled as $B\sharp 3$, $B\flat 3$, and $A\flat 4$. A *f* dynamic marking is present in the LH.

Third system of a musical score. The RH features a complex melodic line with fingerings (1, 2, 1, 1, 0, 1) and a fermata. The LH provides accompaniment with chords and moving lines, including a $A\sharp 4$ voicing and a $B\sharp 2$ voicing.

Fourth system of a musical score. The RH includes melodic phrases with a *dim.* dynamic marking and a *p* dynamic marking. The LH features accompaniment with chords and moving lines, including a *dim.* dynamic marking and a $B\flat 2$ voicing. A *p* dynamic marking is also present in the LH.

First system of musical notation. The top staff is a single melodic line with dynamics *f* and *mf*. The bottom two staves are piano accompaniment with dynamics *f* and *mf*. The key signature has two flats.

Second system of musical notation. The top staff has dynamics *f*, *mf*, and *p*. The bottom two staves have dynamics *f* and *mf*. The key signature has two flats.

Third system of musical notation. The top staff features triplets and a dynamic *f*. The bottom two staves have a dynamic *f*. A key signature change to E-flat major is indicated by "E♭ 4". The key signature has one flat.

Fourth system of musical notation. The top staff has dynamics *cresc.*, *f*, and *f*. The bottom two staves have dynamics *cresc.* and *f*. The key signature has one flat.

Largo.

Tune Harp in the Key of C in the open string.

G. F. HÄNDEL.

Violin.

Harp.

p

p

mf

p

p

D[♯]3

First system of musical notation. The upper staff (treble clef) contains a melodic line with dynamics *f* and *p*, and articulation marks *V* and $\frac{\square}{4}$. The lower staff (grand staff) contains a piano accompaniment with dynamics *f* and *p*, and a chord marking $D\sharp^3$.

Second system of musical notation. The upper staff features dynamics *f* and *allarg.* with articulation marks $\frac{\square}{4}$, $\frac{2}{4}$, $\frac{4}{4}$, and $\frac{3}{4}$. The lower staff includes dynamics *f* and *allarg.*, and chord markings $C\sharp^2$.

Third system of musical notation. The upper staff includes dynamics *mf*, *f*, and *ff*, and the tempo marking *a tempo*. The lower staff includes dynamics *f* and *a tempo*, and chord markings $C\sharp^2$.

Fourth system of musical notation. The upper staff begins with the tempo marking *poco rit.*. The lower staff also begins with *poco rit.* and features a complex piano accompaniment with various rhythmic patterns.

Fairyland Waltz.

Tune harp in the Key of C^b in the open string.

GERTRUDE INA ROBINSON.

Moderato.

The musical score is arranged in four systems. The first system shows the beginning of the piece with a Violin part and a Harp part. The Violin part starts with a *p* dynamic and features triplet patterns. The Harp part provides accompaniment with chords and arpeggios. The second system continues the melody and accompaniment. The third system concludes with a *Fine* marking. The fourth system shows the final measures, including a key signature change to D^b2- $\frac{1}{2}$, E $\frac{1}{2}$ 2, and Eb2.

The first system of music features a treble clef staff with a melodic line starting on a whole note, followed by quarter notes and eighth notes. A dynamic marking of *f* is present. The piano accompaniment consists of a right hand with eighth-note chords and a left hand with a simple bass line of quarter notes.

The second system continues the melodic line with a slur over a group of notes. The piano accompaniment features a more active right hand with sixteenth-note patterns and a left hand with quarter notes.

The third system includes a treble clef staff with a melodic line and a piano accompaniment. The piano part has a right hand with eighth-note chords and a left hand with a steady bass line. Chord changes are indicated as $G^b 1$ and $A^b 2$.

The fourth system concludes the piece with a melodic line and piano accompaniment. A *rit.* (ritardando) marking is placed above the final notes of the treble staff. The piano accompaniment ends with a final chord in the right hand and a bass line in the left hand.

D. C. al Fine

Auf Flügeln des Gesanges.

On Wings of Song.

Tune harp in the Key of C \flat in the open string.

F. MENDELSSOHN.

Violin. *Andante tranquillo.*

Harp. *pp* *sempre p e legato*

Violin. *Andante tranquillo.*

Harp. *pp* *sempre p e legato*

sf *sf* *D \flat 3*

p *D \flat 3* *G \flat 3*

G \flat 3 *SCEN* *SCEN* *E \flat 4/3*

do *dim.* *p*
do *E_b⁴/₃* di min u - en - do *pp*

cresc. *p*
A⁴/₂ *G_b²* *G⁴/₂* *A_b²* *G_b³* *D⁴/₃*

rit. *v*
F_b²/₄ *D_b²/₃* *G⁴/₃* *F_b²/₃* *rit.*

a tempo *a tempo*
cresc.

1 2

cresc.

cresc. E \sharp 4 E \flat 4 *cresc.*

This system contains the first two measures of the piece. The right hand features a melodic line with two first endings marked '1' and '2'. The left hand plays a rhythmic accompaniment of eighth notes. Dynamics include *cresc.* in the right hand and *cresc.* in the left hand. Chord changes are indicated as E \sharp 4 and E \flat 4.

f *cresc.* *dim.*

G \flat 3 G \sharp 3 D \sharp $\frac{2}{3}$ F \flat $\frac{1}{4}$ D \flat $\frac{2}{3}$ F \sharp $\frac{1}{4}$ *dim.*

This system contains measures 3 through 6. The right hand continues the melodic line, ending with a *dim.* dynamic. The left hand accompaniment includes a *f* dynamic and *cresc.* markings. Chord changes are indicated as G \flat 3, G \sharp 3, D \sharp $\frac{2}{3}$, F \flat $\frac{1}{4}$, and D \flat $\frac{2}{3}$.

p

This system contains measures 7 through 10. The right hand continues the melodic line. The left hand accompaniment includes a *p* dynamic marking.

rit. *rit.* *pp*

This system contains measures 11 through 14. The right hand continues the melodic line, ending with a *rit.* dynamic. The left hand accompaniment includes *rit.* and *pp* dynamic markings.

Au Printemps.

(To Spring.)

CHAS. GOUNOD

Tune harp in the Key of C in the open string.

Violin

Piano

Lento. *poco rit.*

a tempo *cresc.* *a tempo* *cresc.*

sempre rall. *Andantino*

poco rit. *a tempo*

poco rit. *a tempo*

First system of music. The upper staff features a melodic line with slurs and fingerings (1, 4). The lower staff is a piano accompaniment with chords and a bass line. Dynamics include *cresc.* and *E $\frac{1}{2}$ 3*. Tempo markings are *rit.* and *a tempo*. Chord symbols *D $\frac{2}{3}$* are present.

Second system of music. The upper staff continues the melody with slurs and fingerings (4). The lower staff accompaniment features chords and a bass line. Dynamics include *poco rit.*. Tempo markings are *poco rit.* and *a tempo*.

Third system of music. The upper staff continues the melody. The lower staff accompaniment features chords and a bass line. Dynamics include *poco rit.* and *mf*. Tempo markings are *poco rit.*, *a tempo*, and *Animato*. Chord symbols *D $\frac{2}{3}$* are present.

Fourth system of music. The upper staff continues the melody with slurs and fingerings (4, 1). The lower staff accompaniment features chords and a bass line. Dynamics include *pp* and *pp poco rit.*. Tempo markings are *poco rit.* and *a tempo*.

First system of musical notation. The upper staff features a melodic line with a trill marked 'rit.' and a fermata, followed by a section marked 'a tempo' with a fermata and a first ending bracket. The lower staff contains piano accompaniment with chords and a bass line, also marked 'a tempo'.

Second system of musical notation. The upper staff has a melodic line with a trill marked 'poco rit.' and a fermata, followed by a section marked 'a tempo' with a fermata and a first ending bracket. The lower staff contains piano accompaniment with chords and a bass line, also marked 'a tempo'.

Third system of musical notation. The upper staff has a melodic line with a trill marked 'poco rit.' and a fermata, followed by a section marked 'Piu lento v' with a fermata and a first ending bracket. The lower staff contains piano accompaniment with chords and a bass line, also marked 'poco rit.'.

Fourth system of musical notation. The upper staff has a melodic line with a trill marked 'rall. et dim.' and a fermata, followed by a section marked 'pp' with a fermata and a first ending bracket. The lower staff contains piano accompaniment with chords and a bass line, also marked 'rall. et dim.' and 'pp'.

ADVANCED LESSONS FOR THE HARP

COMPRISING PRELUDES IN MINOR KEYS,
GLISSANDOS AND SOLOS IN CHARACTERISTIC FORMS
· FOR HARP
ACCORDING TO THE FAMOUS
HASSELMANS METHOD

*"Wave into vales each silent string
And sweep the sounding lyre."*

BY
GERTRUDE INA ROBINSON

Price \$2.50

M
294
.R63
D86
1915
part

VIOLIN

Duos for Violin and Small Irish Harp

COMPRISING GRADED MELODIOUS DUOS, FOR
VIOLIN AND SMALL IRISH HARP,
CONCERT HARP OR
PIANO.

*They played, and their soft tones mingled
in harmonies divine.*

BY
GERTRUDE INA ROBINSON

Price \$2.00 net

CARL FISCHER ~~882 1/2~~ NEW YORK
BOSTON CHICAGO
320-382 BOYLSTON ST. 335-339 SO. WABASH AVE.

Preface

The Small Irish Harp, not fully appreciated as to its musical possibilities in the past, has recently attained such perfection, both in its construction and tonal quality, thanks to the skill of Melville A. Clark, that it may now be justly considered as a permanent addition to the long list of established, legitimate musical instruments of the world.

As a solo instrument it has long since proved its value, and its improvements, as above mentioned, are creating a rapid demand for its use in connection with small orchestras, as well as an accompanying instrument for voice or the violin.

Repeated requests for duets for violin and small harp, have resulted in the following collection, and an effort has been made to provide standard compositions, as nearly as possible in their original forms, besides including attractive original numbers.

These duos have been arranged with the small harp tuned in the key of C flat, in the open string, where the signature is in flats; and with the harp tuned in the key of C natural, when the signature is in the sharp keys, the tuning being indicated for each selection.

The duos have been graded, as nearly as possible, so that they may be used as progressive studies, for pupils; or the advanced player may select, ad libitum. It should also be mentioned that these arrangements are equally serviceable as simple numbers on the concert harp.

This collection is graciously submitted to the Irish harpists, with the hope that it will meet their demands, and will contribute additional pleasure to their work.

The Author

Contents

	Page
1 Ballade <i>Gertrude Ina Robinson.</i>	3
•) 2 Romance de Mignon <i>Ambroise Thomas.</i>	5
•) 3 The Meeting of the Waters <i>Thomas Moore.</i>	8
4 The Old Folks at Home.(Way down upon the Swanee Ribber) <i>S. C. Foster.</i>	10
•) 5 Ave Maria Stella. <i>C. M. v. Weber.</i>	14
6 Scherzo <i>H. E. Parkhurst.</i>	17
•) 7 Largo. <i>G. F. Händel.</i>	20
8 Fairyland Waltz <i>Gertrude Ina Robinson.</i>	22
•) 9 Auf Flügeln des Gesanges (On Wings of Song). . . <i>F. Mendelssohn.</i>	24
•) 10 Au Printemps. (To Spring) <i>Chus. Gounod.</i>	27

•) *Arranged by Gertrude Ina Robinson.*

Ballade.

VIOLIN.

INTRODUCTION.

GERTRUDE INA ROBINSON.

Andante sostenuto.

The musical score is written for violin in G minor (one flat) and 3/4 time. It begins with a tempo marking of *Andante sostenuto*. The first staff starts with a *mf* dynamic and includes first and second endings. The second staff continues with *mf* dynamics and includes a trill and a *rit.* marking. The third staff features a *f* dynamic followed by *p* dynamics and a trill. The fourth staff is marked *mf*. The fifth staff starts with *mf* and includes a trill and a *f* dynamic. The sixth staff begins with a *f* dynamic and includes a trill and a *rit.* marking. The seventh staff is marked *a tempo* and includes a trill and a *f* dynamic. The eighth staff includes a trill and a *rit.* marking. The ninth staff concludes with *rit.*, *p*, and *pp* dynamics, and includes a trill and a *rit.* marking.

Contents

		Page
1	Ballade <i>Gertrude Ina Robinson.</i>	3
*) 2	Romance de Mignon <i>Ambroise Thomas.</i>	5
*) 3	The Meeting of the Waters <i>Thomas Moore.</i>	8
4	The Old Folks at Home.(Way down upon the Swanee Ribber) <i>S. C. Foster.</i>	10
*) 5	Ave Maria Stella. <i>C. M. v. Weber.</i>	14
6	Scherzo <i>H. E. Parkhurst.</i>	17
*) 7	Largo. <i>G. F. Händel.</i>	20
8	Fairyland Waltz <i>Gertrude Ina Robinson.</i>	22
*) 9	Auf Flügeln des Gesanges (On Wings of Song). . . <i>F. Mendelssohn.</i>	24
*) 10	Au Printemps. (To Spring) <i>Chas. Gounod.</i>	27

*) *Arranged by Gertrude Ina Robinson.*

Ballade.

VIOLIN.

INTRODUCTION.

GERTRUDE INA ROBINSON.

Andante sostenuto.

The musical score is written for violin in G minor (one flat) and 3/4 time. It begins with a tempo marking of *Andante sostenuto*. The first staff starts with a *mf* dynamic and includes a first finger trill. The second staff continues with *mf* dynamics and includes a *rit.* (ritardando) marking. The third staff features a *f* (forte) dynamic followed by a *p* (piano) dynamic and a trill. The fourth staff returns to *mf*. The fifth staff starts with *mf* and includes a *f* dynamic. The sixth staff begins with *f* and includes a *rit.* marking. The seventh staff is marked *a tempo* and starts with *f*. The eighth staff continues with *f* dynamics. The final staff concludes with *rit.*, *p*, and *pp* (pianissimo) dynamics, ending with a fermata.

Romance de Mignon.

VIIOLIN.

Allegretto sostenuto.

Andante.

AMBROISE THOMAS

The musical score for Violin, Romance de Mignon by Ambroise Thomas, is presented on ten staves. The key signature is G major (one sharp) and the time signature is 6/8. The piece is divided into two tempo sections: "Allegretto sostenuto" and "Andante".

- Staff 1:** Starts with a 6/8 time signature. It begins with a triplet of eighth notes, followed by a half note. A fermata is placed over a quarter note. The tempo then changes to "Andante". The first measure of the "Andante" section is marked with a dynamic of *p* (piano).
- Staff 2:** Continues the melodic line with slurs and a *dim.* (diminuendo) marking.
- Staff 3:** Features a triplet of eighth notes and a dynamic of *pp* (pianissimo).
- Staff 4:** Shows a triplet of eighth notes and a dynamic of *poco cresc.* (poco crescendo).
- Staff 5:** Includes a dynamic of *dim.* (diminuendo) and a *p* (piano) marking.
- Staff 6:** Features a dynamic of *poco rit.* (poco ritardando), a *p* (piano) marking, and a *f a tempo* (f marcato a tempo) marking.
- Staff 7:** Continues the melodic development with various slurs and fingerings.
- Staff 8:** Shows a dynamic of *f* (forte) and includes a *V* (bowing) marking.
- Staff 9:** Features a dynamic of *f* (forte) and includes a *V* (bowing) marking.
- Staff 10:** Concludes the piece with a *V* (bowing) marking and a final cadence.

The Meeting of the Waters.

VIOLIN.

THOMAS MOORE.

Moderato.

The score is written for violin in 6/8 time, starting with a key signature of one flat (B-flat). The tempo is marked 'Moderato'. The piece begins with a *p* (piano) dynamic and a *restez* instruction. The first staff contains a *V* (violin) marking above a quarter note and a *4* below it. The second staff has a *V* marking above a quarter note and a *3* below it. The third staff has a *V* marking above a quarter note and a *2* below it. The fourth staff has a *V* marking above a quarter note and a *1* below it. The fifth staff has a *V* marking above a quarter note and a *2* below it. The sixth staff has a *V* marking above a quarter note and a *3* below it. The seventh staff has a *V* marking above a quarter note and a *2* below it. The score includes various dynamics: *p* (piano), *mf* (mezzo-forte), and *f* (forte). Performance directions include *rit.* (ritardando), *a tempo*, and *cresc.* (crescendo). The piece concludes with a *rit.* instruction.

The Old Folks at Home.

(Way Down Upon the Swanee Ribber.)

VIOLIN.

S. C. FOSTER.
Arr. by A. J. Vaas.

Moderato.

The violin score consists of seven staves of music in G major (one sharp) and 2/4 time. The tempo is marked 'Moderato'. The score includes various dynamics: *f*, *ff*, *p*, *mf*, *f*, *rit.*, *a tempo*, *dolce*, and *mf*. Fingerings are indicated by numbers 1-4 and 0 (open string). The piece concludes with a repeat sign and a final *rit.* marking.

VIOLIN.

Allegro.

The image displays a violin score for page 7, marked 'Allegro'. The music is written in treble clef with a key signature of three sharps (F#, C#, G#). The score consists of eight staves of music. The first staff begins with a dynamic marking of *mf* and includes the instruction *simile* later in the line. The second and third staves continue the melodic line with various dynamic markings. The fourth staff concludes with a fermata. The fifth staff starts with a *simile* instruction. The sixth staff begins with a dynamic marking of *ff*. The seventh staff continues the melodic development. The eighth staff features a first ending (marked '1') and a second ending (marked '2'), both concluding with a fermata and a dynamic marking of *f*.

Ave Maria Stella.

VIOLIN.

C. M. v. WEBER.

Adagio.

The musical score is written for violin in G major (one sharp) and 3/4 time. It begins with a treble clef and a common time signature. The tempo is marked 'Adagio'. The score consists of eight staves of music. The first staff starts with a dynamic marking of *p* (piano) and includes a fingering '2' above the first measure. The second staff has a fingering '4' above the first measure. The third staff has a bowing instruction 'v' above the first measure. The fourth staff has a dynamic marking of *mf* (mezzo-forte) and includes fingering '1' above the first measure and '1 3' above the second measure. The fifth staff has a dynamic marking of *p* and includes a fingering '2' above the first measure. The sixth staff has a fingering '4' above the first measure and a bowing instruction 'v' above the last measure. The seventh staff has a dynamic marking of *mf* and includes fingering '1' above the first measure and '1 3' above the second measure. The eighth staff has a dynamic marking of *mf* and includes fingering '1' above the first measure and '1 3' above the second measure. The score concludes with a double bar line.

Scherzo

VIOLIN.

Quasi vivace.

H. E. PARKHURST.

mf

p

f

p

mf

dim.

p

f

f *mf* *p*

cresc. *f* *sf* *sf* *sf*

Largo.

VIOLIN.

G. F. HÄNDEL.

The image shows a single-staff violin score for a piece titled "Largo." by G.F. Handel. The music is written in treble clef with a key signature of one sharp (F#) and a 3/4 time signature. The score consists of ten lines of music. Dynamics include *p*, *mf*, *f*, and *ff*. Articulation includes slurs, accents, and breath marks. Fingerings are indicated by numbers 1, 2, 3, and 4. The piece features several triplets and a 4-measure rest. Tempo markings include "a tempo", "poco rit.", and "allarg.". The score concludes with a double bar line.

Fairyland Waltz.

VIOLIN.

GERTRUDE INA ROBINSON.

Moderato.

The score is written for violin in 3/4 time, key of B-flat major. It begins with a *Moderato* tempo marking. The first staff starts with a *p* (piano) dynamic and features a triplet of eighth notes. The second staff continues with more triplet patterns. The third staff includes a fourth-note slur and a triplet. The fourth staff ends with a *Fine* marking. The fifth staff begins with a *f* (forte) dynamic. The sixth staff contains a fourth-note slur and a triplet. The seventh staff features a triplet and a slur. The eighth staff has a triplet and a slur. The ninth staff includes a triplet and a slur. The tenth staff has a triplet and a slur. The eleventh staff concludes with a *rit.* (ritardando) marking and the instruction *D. C. al Fine*.

Auf Flügeln des Gesanges.

VIOLIN.

On Wings of Song.

F. MENDELSSOHN.

Andante tranquillo.

p
sf
dim.
p
cresc.
p
rit. *a tempo*
cresc.
dim.
rit.

cre - scen - do

Duos for Violin and Small Irish Harp

COMPRISING GRADED MELODIOUS DUOS, FOR
VIOLIN AND SMALL IRISH HARP,
CONCERT HARP OR
PIANO.

*They played, and their soft tones mingled
in harmonies divine.*

BY
GERTRUDE INA ROBINSON

Price \$2.00 net

CARL FISCHER ~~882 5th~~ NEW YORK
BOSTON CHICAGO
380-382 BOYLSTON ST. 335-339 SO. WABASH AVE.

Au Printemps. (To Spring.)

VIOLIN

CHAS. GOUNOD.

Lento
p
poco rit.
a tempo
cresc.
scmpre rall.
Andantino
p
poco rit.
a tempo.
cresc.
rit.
a tempo.
poco rit.
a tempo.
a tempo.
poco rit.
Animato
a tempo
mf
pp
a tempo
rit.
a tempo
poco rit.
a tempo
Piu lento
poco rit.
a tempo
rall. et dim.
pp

ADVANCED LESSONS FOR THE HARP

COMPRISING PRELUDES IN MINOR KEYS,
GLISSANDOS AND SOLOS IN CHARACTERISTIC FORMS
FOR HARP
ACCORDING TO THE FAMOUS
HASSELMANS METHOD

*"Wake into voice each silent string
And sweep the sounding lyre."*

BY
GERTRUDE INA ROBINSON

Price \$2.50