

VOLUME III

David E. Taylor ✓

Schröder

Violoncello Method

Edited by
W. F. AMBROSIO

Brigham Young University

Harold B. Lee Library

Gift of

John R. Halliday

MT
302
537
1922
VOL. 3

Carl Schröder

**VIOLONCELLO
METHOD**

**Edited by
W. F. AMBROSIO**

(English and German Text)

Three Parts

VOLUME III

CARL FISCHER, INC.

62 COOPER SQUARE, NEW YORK 10003
CHICAGO • BOSTON • DALLAS • LOS ANGELES • SAN FRANCISCO

03484

Contents Part I

The Violoncello	
Holding of the Instrument - Guiding of the Bow - Tuning	II
Position of the left hand - Name of the parts of the Violoncello and Bow	III
Rudiments of Music	III
Exercises on the Open Strings.	4
The Placing of the Fingers	5
Exercises on all strings with accompani- ment of second Violoncello	6
Major Scales (Scale of C Major)	12
Slurred Notes.	12
Exercises with Slurred notes	13
Finger Exercises	14
Scale of G Major	16
Exercises	16
Scale of D Major	17
Scale of A Major	18
Scale of F Major	19
Scale of B \flat Major	20
Scale of E \flat Major	21
Relative Minors of the preceding Major Scales	21

Part II

The first four Positions	3
The half Position	3
Scales in the different positions	3
Exercises in various positions with ac- companiment of a second Violoncello	8
The Tenor Clef	10
Studies	21

Part III

The Thumb Position	3
The Treble or Violin Clef	4
Exercises with accompaniment of a second Violoncello.	4
Exercises for the Thumb position in con- nection with the lower positions	21
Trills	28
Octaves	32
Double Stops	34

Inhalt Band I

<i>Das Violoncell</i>	
<i>Haltung des Instrumentes - Führung des Bogens - Stimmung</i>	II
<i>Haltung der linken Hand - Benennung der Teile des Violoncells und des Bogens</i>	III
<i>Elementar-Musiklehre</i>	III
<i>Übungen auf den leeren Saiten</i>	4
<i>Das Aufsetzen des Fingers</i>	5
<i>Übungsstücke auf allen Saiten mit Be- gleitung eines zweiten Violoncells.</i>	6
<i>Durtonleitern (C-dur Tonleiter)</i>	12
<i>Bindungen.</i>	12
<i>Übungsstücke mit Bindungen</i>	13
<i>Fingerübungen</i>	14
<i>G-dur Tonleiter</i>	16
<i>Übungsstücke</i>	16
<i>D-dur Tonleiter</i>	17
<i>A-dur Tonleiter</i>	18
<i>F-dur Tonleiter</i>	19
<i>B-dur Tonleiter</i>	20
<i>Es-dur Tonleiter.</i>	21
<i>Die mit vorhergehenden Tonarten ver- wandten Molltonleitern</i>	21

Band II

<i>Die ersten vier Lagen</i>	3
<i>Die Halbe Lage</i>	3
<i>Tonleitern mit Benutzung der Lagen.</i>	3
<i>Übungen in den Lagen mit Begleitung eines zweiten Violoncells</i>	8
<i>Der Tenorschlüssel</i>	10
<i>Etüden.</i>	21

Band III

<i>Der Daumenaufsatz</i>	3
<i>Der Violinschlüssel</i>	4
<i>Übungsstücke mit Begleitung eines zwei- ten Violoncells</i>	4
<i>Einsatz des Daumens in Verbindung mit den unteren Lagen.</i>	21
<i>Triller</i>	28
<i>Octaven.</i>	32
<i>Doppelgriffe</i>	34

Practical Method for the Violoncello

(Practischer Lehrgang des Violoncellspiels)

by
CARL SCHRÖDER
Edited by W. F. Ambrosio

Part III

The Thumb Position

The thumb is set on the note indicated by the sign ♀, forming a temporary nut

Band III

Der Daumenaufsatz

Der Daumen wird auf die mit dem Zeichen ♀ versehene Note, als künstlicher Sattel, gesetzt

Preparation for Placing the Thumb

Vorbereitung für Daumenaufsatz

Musical notation for preparation exercises. It consists of a single staff in C major with a treble clef. The notes are: G4 (marked ♀), A4, B4, C5, B4, A4, G4, F4, E4, D4, C4. Fingering numbers 1, 2, 3, 4, 3, 2, 1 are placed above the notes. There are also ♀ symbols above the G4 notes.

87

Moderato

Musical notation for a Moderato exercise. It consists of two staves (treble and bass clef) in C major with a common time signature. The exercise is marked 'Moderato'. The treble staff contains notes with ♀ symbols above them and fingering numbers 1, 2, 3, 1, ♀, 3, 2, 1. The bass staff contains a simple accompaniment.

Musical notation for an exercise. It consists of two staves (treble and bass clef) in C major with a common time signature. The treble staff contains notes with ♀ symbols above them and fingering numbers 2, 1, ♀, 3, 2, 1, ♀, 2, 2, 4, 2, ♀. The bass staff contains a simple accompaniment.

Musical notation for an exercise. It consists of two staves (treble and bass clef) in C major with a common time signature. The treble staff contains notes with ♀ symbols above them and fingering numbers 3, ♀, 2, 1, ♀, 2, 3, 4, 2, 3, 2, ♀, 2. The bass staff contains a simple accompaniment.

Musical notation for an exercise. It consists of two staves (treble and bass clef) in C major with a common time signature. The treble staff contains notes with ♀ symbols above them and fingering numbers 1, 3, ♀, 2, 1, 3, 1, ♀, 2, 1, ♀. The bass staff contains a simple accompaniment.

The same in the Treble Clef

Dasselbe im Violinschlüssel

Preparation for Placing the Thumb

Vorbereitung für Daumenaufsatz

A single staff of music in treble clef, key of D major, 2/4 time. It contains a sequence of notes with fingerings: ♭ (thumb), ♭ (thumb), 1, 2, 3, ♭ (thumb), 1, 2, 3, 4, 3, 2, 1, ♭ (thumb), 3, 2, 1, ♭ (thumb).

Moderato

Measures 88-89 of a piano piece in D major, 2/4 time, marked Moderato. The right hand has a melodic line with fingerings: ♭, 2, 3, ♭, 2, ♭, 1, 3, 1, ♭, 3, 2, 1, 2, 1, ♭. The left hand has a bass line with fingerings: 3, 2, 1, ♭, ♭, 2, 3, 4, 2, ♭, 3, ♭, 2, 1, ♭, 2, 3.

Measures 90-91 of the Moderato section. The right hand continues with fingerings: 3, 2, 1, ♭, ♭, 2, 3, 4, 2, ♭, 3, ♭, 2, 1, ♭, 2, 3. The left hand continues with fingerings: 4, 2, 3, 2, ♭, 2, 1, 3, ♭, 2, 1, 3, 1, ♭, 2, 1, ♭.

Measures 92-93 of the Moderato section. The right hand continues with fingerings: 4, 2, 3, 2, ♭, 2, 1, 3, ♭, 2, 1, 3, 1, ♭, 2, 1, ♭. The left hand continues with fingerings: 2, 1, 3, 2, 1, 2, 1, 3, 2, 3, 2, 1, ♭, 2, 1, 3, 2, 1.

Allegretto

Measures 89-90 of a piano piece in D major, 2/4 time, marked Allegretto. The right hand has a melodic line with fingerings: 2, 1, 3, 2, 1, 2, 1, 3, 2, 3, 2, 1. The left hand has a bass line with fingerings: ♭, 3, 2, 1, 2, 3, 2, 1, ♭, 2, 1, 3, 2, 1.

Measures 91-92 of the Allegretto section. The right hand continues with fingerings: ♭, 3, 2, 1, 2, 3, 2, 1, ♭, 2, 1, 3, 2, 1. The left hand continues with fingerings: ♭, 3, 2, 1, 2, 3, 2, 1, ♭, 2, 1, 3, 2, 1.

2 3 1 1 2 3 2 1 1 1 2 ♯ 1 2 3 2 1 1

Allegro

90

1 2 3 ♯ 1 2 ♯ 1 ♯ 3 2 1 ♯ 1 ♯

3 2 1 2 1 ♯ ♯ 1 ♯ 3 2 1 2 1 ♯ ♯

2 3 ♯ 1 2 ♯ 2 3 2 1 2 ♯ 2 3 2 1 2 ♯

♭ 1 ♯ ♯ 3 2 ♯ 1 ♯ ♯ ♯ 1 ♯ ♯ ♯ 1

2 3 2 1 2 1 ♯ 1 2 1 ♯ 1 3 2 ♯ 2 3 ♯ ♯

Allegro

91

Musical score for piano, measures 91-96. The score is in A major (two sharps) and 6/8 time. It consists of five systems of two staves each (treble and bass clef). The music features a variety of rhythmic patterns, including eighth and sixteenth notes, and rests. Fingerings are indicated by numbers 1, 2, 3, and 4 above the notes. Accents are placed over several notes. The piece concludes with a final chord in the bass clef.

1 3 2 1, 1 2 3 ♩ 1 2, 3 2

2 3 ♩ 1 2 3, 1 2 3 ♩, ♩ 3, 1 ♩

Non tanto Allegretto

92

2 1 2 3 ♩, ♩ 2, 3 ♩ 1 2, ♩ 3, 2 1

2 ♩ 2, ♩ 1 2, 3 ♩, ♩ 3 2, ♩ 1

2 3 ♩ 1 2, ♩ 2, 3 2 1 ♩, ♩ 3 2, ♩ 3 2 1, ♩ 2

Andante con moto

93

The first system of music consists of four measures. The treble clef staff begins with a quarter note G4, followed by eighth notes A4, B4, and C5. The bass clef staff has a quarter rest, followed by quarter notes G3, F3, and E3. Fingerings and accents are indicated above the notes in the treble staff.

The second system consists of four measures. The treble clef staff continues with eighth notes D5, C5, B4, and A4. The bass clef staff has quarter notes D3, C3, and B2. Fingerings and accents are indicated above the notes in the treble staff.

The third system consists of four measures. The treble clef staff has quarter notes G4, A4, B4, and C5. The bass clef staff has quarter notes G3, F3, and E3. Fingerings and accents are indicated above the notes in the treble staff.

The fourth system consists of four measures. The treble clef staff has quarter notes D5, C5, B4, and A4. The bass clef staff has quarter notes D3, C3, and B2. Fingerings and accents are indicated above the notes in the treble staff.

The fifth system consists of four measures. The treble clef staff has quarter notes G4, A4, B4, and C5. The bass clef staff has quarter notes G3, F3, and E3. Fingerings and accents are indicated above the notes in the treble staff.

First system of musical notation, featuring a treble and bass clef. The treble clef staff contains a melodic line with various rhythmic values and fingerings (3, 1, 3, 2, 1, 3). The bass clef staff provides a harmonic accompaniment.

Moderato

94

Second system of musical notation, marked 'Moderato'. It features a treble clef staff with a melodic line and a bass clef staff. The treble clef staff includes fingerings (3, 2, 1, 3, 1, 2) and articulation marks (f). A dashed line labeled '3a' spans across the system, and '4ta' is marked at the end.

Third system of musical notation, continuing the piece. The treble clef staff features complex fingerings (3, 1, 2, 1, 3, 1, 2, 3, 1) and articulation marks (f). A dashed line labeled '3a' is present in the first measure.

Fourth system of musical notation. The treble clef staff includes a sequence of notes with fingerings (1, 2, 1, 1, 1, 2, 3, 2, 3, 2, 4, 3, 2, 1, 2, 3) and articulation marks (f). The bass clef staff continues the accompaniment.

Fifth system of musical notation. The treble clef staff features fingerings (1, 2, 2, 3, 2, 1, 3, 1, 1, 2, 1, 2, 1) and articulation marks (f). The bass clef staff continues the accompaniment.

Sixth system of musical notation. The treble clef staff includes fingerings (3, 1, 2, 3, 3, 1, 1, 3, 1, 2, 1) and articulation marks (f). The bass clef staff continues the accompaniment.

2 3 2 1 ♩ 3 2 1 1 1 3 1 ♩ 2 3 1 ♩ 2

1 ♩ 2 ♩ 3 ♩ 4 3 2 1 3 2 1

Preparation for Placing the Thumb

Vorbereitung für Daumenaufsatz

1 2 3 1 2 3 3 2 1 3 2 1

96 Moderato

p *f* *dim.*

2 1 ♩ 2 1 ♩ 3 1 ♩ 2 4 3 1 ♩ 3

1 ♩ 2 ♩ 3 1 3 1 ♩ 3 1 ♩ 1 ♩ 2 3 ♩ 1 2 3

f

Allegro moderato

97

This musical score consists of six systems of piano music, each with a treble and bass clef staff. The tempo is marked 'Allegro moderato'. The key signature has one sharp (F#). The music is characterized by intricate fingering patterns, often involving triplets and sixteenth-note runs. A '4ta' (fourth) interval is explicitly marked in the first system. The notation includes various ornaments and dynamic markings, such as accents and slurs. The piece concludes with a final cadence in the sixth system.

The first system of music consists of two staves. The treble staff contains a series of eighth notes with fingerings: 3 1 ♩ 2 1 3, 2 ♩ 3 1 ♩ 2 1 3, 2 1 3 2 ♩ 3 1, and ♩ 2 1 3 2 ♩ 3 1. The bass staff contains a series of eighth notes with a fermata over the first note.

The second system of music consists of two staves. The treble staff contains a series of eighth notes with fingerings: ♩ ♩ 2 1 3 2 ♩, 3 1 ♩ 2 1 3 2 4, 3 4 2 ♩ 3 ♩ 1 2, and ♩ ♩ 1 2. The bass staff contains a series of eighth notes with a fermata over the first note.

The third system of music consists of two staves. The treble staff contains a series of eighth notes with fingerings: 3 4 2 ♩ 3 1 2 ♩ 1 3, ♩ 1 3 ♩ 2 3 1 2, and ♩ 3 1 2 ♩ 1 3. The bass staff contains a series of eighth notes with a fermata over the first note.

The fourth system of music consists of two staves. The treble staff contains a series of eighth notes with fingerings: ♩ 2 3 1 2 ♩, 1 2 ♩ 1 3 ♩ 2 3, ♩ 2 3 1 2 1, and 1 3 1 ♩ 2 ♩ 3. The bass staff contains a series of eighth notes with a fermata over the first note.

The fifth system of music consists of two staves. The treble staff contains a series of eighth notes with fingerings: 1 3 ♩ 2 ♩ 1, 1 3 1 2 1 1 2, 1 3 1 2 1 1 2, and 1. The bass staff contains a series of eighth notes with a fermata over the first note.

Preparation for Placing the Thumb

Vorbereitung für Daumenaufsatz

Moderato

98

Preparation for Placing the Thumb

Vorbereitung für Daumenaufsatz

Allegro ma non troppo

99

Preparation for Placing the Thumb

Vorbereitung für Daumenaufsatz

A single musical staff in treble clef with a key signature of one sharp (F#). It contains a sequence of notes with fingerings: ♀, ♀, 1, 2, 3, ♀, 1, 2, 3, ♯, 4, 3, 2, 1, ♀, 3, 2, 1, ♀.

Grazioso

100

p dolce

First system of piano accompaniment in treble and bass clefs. Treble clef notes have fingerings: ♀, 1 ♀, 3, 3, 2, 1 2 3, 2, 1 ♀ 3 2 1, ♀, 1 ♀, 3, 3, 2, 1 ♀, 3.

Second system of piano accompaniment. Treble clef notes have fingerings: ♀, 2 1 ♀, 1, 1, 1 2, 2 3, ♀, 1 ♀, 3, ♀, 3, 2, 3, 2 4 2 ♀, 3.

Third system of piano accompaniment. Treble clef notes have fingerings: 2 4 2 ♀, 3, ♀, 1 ♀, 3, 3, 2, 1 2 3, 2, 1 ♀, 3 2 1, ♀, 1 ♀.

Fourth system of piano accompaniment. Treble clef notes have fingerings: 1, 4, 3 2 1 ♀, 3 ♀, 1 2, 3, 2 ♀, 2 ♀, 1 ♀, ♀, 3, 1, 2 1 1 1, ♀, 3 ♀, 2 ♀, 1 ♀.

Fifth system of piano accompaniment. Treble clef notes have fingerings: 2 ♀, 1, 3, 1 2, 1, 1 3, 1 3, ♀, 2 ♀, 3, 2 ♀, 3, 1, 3 1 ♀, 2, 1 1 2 1, 1, 3, 1.

Preparation for Placing the Thumb

Vorbereitung für Daumenaufsatz

A single staff of music in treble clef, showing a sequence of notes with fingerings: ♩ ♩ 1 2 3 ♩ 1 2 3 4 3 2 1 ♩ 3 2 1 ♩

Andantino

101

p

The main musical score for the Andantino piece, consisting of multiple systems of piano and bass staves. The piece is in 6/8 time and features various fingerings and dynamics. The first system includes fingerings like 2 3 ♩ 3 1 ♩ 3 2 ♩ 1 ♩ 1 2 ♩ 3 ♩ 1 2 3 ♩ 1 ♩ 2 3 ♩ 3 1 ♩ 3 2 3 ♩. The second system includes fingerings like ♩ 1 2 3 4 3 ♩ 2 1 ♩ ♩ 3 2 ♩ 1 ♩ 1 ♩ 3 ♩ 2 ♩ 1 2 3 ♩ 1 ♩ 2 3 ♩. The third system includes fingerings like ♩ 3 ♩ 1 ♩ 2 ♩ 1 ♩ 3 ♩ 2 1 2 ♩ 3 1 ♩ 2 1 3 ♩ 1 ♩ 1 ♩ 2 3 ♩ 3 1 ♩ ♩ 2 1 3 1 ♩. The fourth system includes fingerings like ♩ 1 2 3 1 ♩ ♩ 3 2 3 ♩ 4 ♩ 1 2 ♩ 3 ♩ 1 ♩ 3 ♩ ♩ 1 ♩ 3 ♩ ♩. The fifth system includes fingerings like ♩ 2 ♩ 3 ♩ ♩ 2 ♩ ♩ ♩ 1 3 ♩ 1 3 1 ♩ 2 ♩ 3 ♩ 2 ♩ 1 3 ♩ 1 ♩. The score includes various musical notations such as slurs, accents, and dynamic markings.

Preparation for Placing the Thumb

Vorbereitung für Daumenaufsatz

Musical notation for the first system, showing a single melodic line with fingerings 1, 2, 3, 4, 3, 2, 1, 3, 2, 1.

Moderato

102

mf

Main body of musical notation for the piece, consisting of seven systems of piano accompaniment with multiple staves and fingerings.

Preparation for Placing the Thumb

Vorbereitung für Daumenaufsatz

Andantino

103

Allegretto

104

p

Musical score for piano, measures 104-110. The score is in 3/8 time and consists of six systems of two staves each (treble and bass clef). The music is marked *p* (piano). The key signature has one sharp (F#). The score includes various musical notations such as slurs, ties, and fingerings. Fingerings are indicated by numbers 1, 2, 3, and 4 above or below notes. Some notes have a fermata symbol (a vertical line with a semi-circle) above them. The piece concludes with a final cadence in measure 110.

1 2 1 ♀ 3 1 1 3 1 ♀ 2 ♀

3 ♀ 2 ♀ 3 ♀ 1

Exercises for the Thumb position in
Conjunction with the other positions

*Einsatz des Daumens in Verbindung
mit den unteren Lagen*

105 Allegro

4 4 3 0 1 4 2

4 3 2 1 3 2 1 ♀ 3 1 ♀

3 ♀ 2 ♀ 1 3 2 ♀ 3 1 ♀ 4

♀ 4 ♀ 2 ♀ 4 ♀ 3 ♀ 4 ♀ 0

System 1: Bass clef, treble clef. Includes fingerings 3, 4, 4, 4, 4, 2.

System 2: Bass clef, treble clef. Includes fingerings 0, 2, 1, 1, 4, 2, 1, 3, 2, 2, 4, 3, 2, 2.

System 3: Treble clef, bass clef. Includes fingerings 1, 3, 1, 2, 3, 2, 1, 2, 3, 2, 1, 3, 2, 2, 4, 3, 1, 3.

System 4: Treble clef, bass clef. Includes fingerings 1, 1, 1, 1, 1, 1, 2, 3, 2. Marked 3a.

System 5: Bass clef, treble clef. Includes fingerings 1, 2, 1, 2, 3, 2, 1, 2, 1, 2, 3, 1, 3.

System 6: Bass clef, treble clef. Includes fingerings 2, 3, 3, 3.

System 1: Treble clef, key signature of one sharp (F#). The right hand features a melodic line with slurs and fingerings (2, 3, 2, 3, 2, 3, 0, 4, 1). The left hand provides a simple accompaniment.

System 2: Bass clef. The right hand continues the melodic line with slurs and fingerings. The left hand has a few notes with slurs.

System 3: Bass clef. The right hand has a more complex melodic line with slurs and fingerings (1, 4, 1, 3, 0, 1, 1, 3, 4). The left hand has a simple accompaniment.

System 4: Bass clef. The right hand has a melodic line with slurs and fingerings (3, 1, 3). The left hand has a simple accompaniment.

System 5: Bass clef. The right hand has a melodic line with slurs and fingerings. The left hand has a simple accompaniment.

System 6: Bass clef. The right hand has a melodic line with slurs and fingerings (3, 1, 3, 3). The left hand has a simple accompaniment.

Poco Allegro

106

Musical score for piano, measures 106-111. The score is in 3/4 time with a key signature of one flat (B-flat). The tempo is marked 'Poco Allegro'. The piece begins with a piano (*p*) dynamic. The right hand features a melodic line with slurs and fingerings (1, 2, 3, 4). The left hand provides a steady accompaniment. The score includes dynamic markings such as *p* and *f*. The piece concludes with a '2da' (second ending) marking. The score is divided into six systems, each with a grand staff (treble and bass clefs).

System 1: Two staves in bass clef. The upper staff features a melodic line with a slur and fingerings 0, 1, 4, 1, 4, 2, 4. The lower staff provides a rhythmic accompaniment.

System 2: Two staves in bass clef. The upper staff has a slur with fingerings 0, 1, 4, 0, 1, 4, 3, 0, 3, 0, 1, 3, 2, 1. The lower staff continues the accompaniment.

System 3: Two staves in bass clef. The upper staff has a slur with fingerings 3, 2, 1, 3, 2, 1, 3. The lower staff features a steady eighth-note accompaniment.

System 4: Two staves in bass clef. The upper staff has a slur with fingerings 3, 3. The lower staff continues the eighth-note accompaniment.

System 5: Two staves in bass clef. The upper staff has a slur with fingerings 1, 2, 4, 3, 2, 1, 1, 1, 2, 3. The lower staff continues the accompaniment.

System 6: Two staves in bass clef. The upper staff has a slur with fingerings 3, 1, 2, 3, 1, 3, 3, 4. The lower staff continues the accompaniment.

First system of musical notation, featuring a treble and bass clef. The treble clef part contains a melodic line with eighth and sixteenth notes, while the bass clef part provides a simple harmonic accompaniment with whole and half notes.

Second system of musical notation. The treble clef part includes fingerings (1, 4) and slurs over groups of notes. The bass clef part continues the accompaniment with quarter and eighth notes.

Third system of musical notation. The treble clef part features more complex fingerings (1, 1, 3, 2, 1, 2, 4) and slurs. The bass clef part has some rests and continues the accompaniment.

Fourth system of musical notation. The treble clef part has fingerings (1, 4, 3) and slurs. The bass clef part continues with quarter notes and rests.

Fifth system of musical notation. The treble clef part includes fingerings (4, 2, 1, 3, 1, 3, 1, 3) and slurs. The bass clef part continues the accompaniment.

Sixth system of musical notation. The treble clef part has fingerings (1, 3, 1, 3, 4) and slurs. The bass clef part continues with quarter notes and rests.

First system of musical notation, featuring a treble and bass staff. The treble staff contains a melodic line with eighth and sixteenth notes, while the bass staff provides a rhythmic accompaniment with similar note values.

Second system of musical notation, featuring a treble and bass staff. The treble staff includes fingerings (0, 3, 2, 1, 2, 4) and a slur over a sequence of notes. The bass staff continues the accompaniment.

Third system of musical notation, featuring a treble and bass staff. The treble staff includes fingerings (2, 1, 4, 1, 4, 2) and a slur. The bass staff continues the accompaniment.

Fourth system of musical notation, featuring a treble and bass staff. The treble staff contains a melodic line with eighth notes and slurs. The bass staff continues the accompaniment.

Fifth system of musical notation, featuring a treble and bass staff. The treble staff contains a melodic line with eighth notes and slurs. The bass staff continues the accompaniment.

Sixth system of musical notation, featuring a treble and bass staff. The treble staff includes fingerings (2da, 1ma) and a slur. The bass staff continues the accompaniment.

Trills

Triller

Allegro moderato

107

The musical score is written for piano in 3/4 time, marked 'Allegro moderato'. It consists of seven systems of two staves each. The first system is numbered '107'. The music features various trills and triller exercises, indicated by 'tr' and 'tr' with a flat symbol above notes. Fingerings are indicated by numbers 1-4. The key signature has one sharp (F#). The score includes dynamic markings such as 'p' (piano) and 'p' (piano) with a flat symbol. The exercises involve complex rhythmic patterns and melodic lines in both the treble and bass clefs.

First system of musical notation. The upper staff is in bass clef with a treble clef sign above it. It features a trill (tr) on a whole note, followed by a half note, and then a quarter note. The lower staff contains a series of chords and moving lines. Fingerings 4 and 3 are indicated at the end of the system.

Second system of musical notation. The upper staff has a trill (tr) on a whole note with a '1' below it, followed by a half note and a quarter note. The lower staff continues with chords and moving lines. Fingerings 4, 1, 2, and 12 are indicated.

Third system of musical notation. The upper staff features a trill (tr) on a whole note with a '4' below it, followed by a half note and a quarter note. The lower staff contains chords and moving lines. Fingerings 1, 2, and 4 are indicated.

Fourth system of musical notation. The upper staff has a trill (tr) on a whole note with a '1' and '3' below it, followed by a half note and a quarter note. The lower staff contains chords and moving lines. A trill (tr) is also present in the lower staff.

Fifth system of musical notation. The upper staff has a trill (tr) on a whole note with a '2' below it, followed by a half note and a quarter note. The lower staff contains chords and moving lines. Fingerings 1, 4, 2, and 1 are indicated.

Sixth system of musical notation. The upper staff has a trill (tr) on a whole note, followed by a half note and a quarter note. The lower staff contains chords and moving lines. A dynamic marking 'f' is present. The system concludes with a double bar line.

Moderato

108

First system of musical notation, measures 108-111. Treble clef, key signature of two sharps (F# and C#), common time. Features trills and fingerings.

Second system of musical notation, measures 112-115. Treble clef, key signature of two sharps. Includes '2da' and '1ma' markings.

Third system of musical notation, measures 116-119. Treble clef, key signature of two sharps. Includes '2da' marking.

Fourth system of musical notation, measures 120-123. Treble clef, key signature of two sharps.

Fifth system of musical notation, measures 124-127. Treble clef, key signature of two sharps. Includes a trill flourish.

Sixth system of musical notation, measures 128-131. Treble clef, key signature of two sharps.

First system of musical notation. Treble clef, key signature of two sharps (F# and C#). The system contains five measures. The first measure has a trill (tr) over a quarter note. The second measure has a triplet (3) over a quarter note. The third measure has a trill (tr) over a quarter note. The fourth measure has a trill (tr) over a quarter note. The fifth measure has a trill (tr) over a quarter note. The bass clef part consists of eighth notes and quarter notes.

Second system of musical notation. Treble clef, key signature of two sharps. The system contains five measures. The first measure has a triplet (3) over a quarter note. The second measure has a trill (tr) over a quarter note. The third measure has a trill (tr) over a quarter note. The fourth measure has a trill (tr) over a quarter note. The fifth measure has a trill (tr) over a quarter note. The bass clef part consists of eighth notes and quarter notes. A dotted line labeled "2da" spans across the second, third, and fourth measures.

Third system of musical notation. Bass clef, key signature of two sharps. The system contains five measures. The first measure has a triplet (3) over a quarter note. The second measure has a trill (tr) over a quarter note. The third measure has a trill (tr) over a quarter note. The fourth measure has a trill (tr) over a quarter note. The fifth measure has a trill (tr) over a quarter note. The bass clef part consists of eighth notes and quarter notes.

Fourth system of musical notation. Bass clef, key signature of two sharps. The system contains five measures. The first measure has a trill (tr) over a quarter note. The second measure has a trill (tr) over a quarter note. The third measure has a trill (tr) over a quarter note. The fourth measure has a trill (tr) over a quarter note. The fifth measure has a trill (tr) over a quarter note. The bass clef part consists of eighth notes and quarter notes.

Fifth system of musical notation. Bass clef, key signature of two sharps. The system contains five measures. The first measure has a trill (tr) over a quarter note. The second measure has a trill (tr) over a quarter note. The third measure has a trill (tr) over a quarter note. The fourth measure has a trill (tr) over a quarter note. The fifth measure has a trill (tr) over a quarter note. The bass clef part consists of eighth notes and quarter notes.

Sixth system of musical notation. Bass clef, key signature of two sharps. The system contains five measures. The first measure has a triplet (3) over a quarter note. The second measure has a trill (tr) over a quarter note. The third measure has a trill (tr) over a quarter note. The fourth measure has a trill (tr) over a quarter note. The fifth measure has a trill (tr) over a quarter note. The bass clef part consists of eighth notes and quarter notes.

Octaves

Octaven

Moderato

109

First system of musical notation, featuring a treble and bass staff with a key signature of two sharps (F# and C#). The treble staff contains a complex melodic line with many accidentals and slurs. The bass staff contains a simpler accompaniment with some rests.

Second system of musical notation, continuing the piece. The treble staff has a more active melodic line, while the bass staff provides a steady accompaniment.

Third system of musical notation, including a 3/8 time signature. It features a triplet of eighth notes in the treble staff labeled "3a" and a second ending marked "2da".

Fourth system of musical notation, continuing the 3/8 time signature. It features a second ending marked "2da" in the treble staff.

Fifth system of musical notation, showing a consistent rhythmic accompaniment in the bass staff with eighth notes and slurs.

Sixth system of musical notation, concluding the piece with a final cadence in the treble staff and a sustained chord in the bass staff.

Double Stops

Doppelgriffe

Allegretto

110

First system of musical notation. The upper staff is in bass clef with a key signature of two sharps (F# and C#). It contains a melodic line with slurs and fingerings (1, 2, 3, 4). The lower staff is in bass clef and contains a bass line with slurs and fingerings (1, 3, 4).

Second system of musical notation. The upper staff continues the melodic line with slurs and fingerings (1, 2, 3, 4). The lower staff continues the bass line with slurs and fingerings (1, 2, 3, 4).

Third system of musical notation. The upper staff features a melodic line with slurs and fingerings (0, 1, 2, 4). The lower staff features a bass line with slurs and fingerings (0, 1, 2, 3, 2, 2, 1).

Fourth system of musical notation. The upper staff features a melodic line with slurs and fingerings (0, 0, 0, 1, 2, 4). The lower staff features a bass line with slurs and fingerings (0, 1, 2, 3, 2, 2, 1, 4, 2, 1, 2, 1, 4, 2).

Fifth system of musical notation. The upper staff features a melodic line with slurs and fingerings (1, 1, 2, 2, 2, 2, 4, 2). The lower staff features a bass line with slurs and fingerings (1, 1, 1, 4, 1, 1).

Sixth system of musical notation. The upper staff features a melodic line with slurs and fingerings (2, 4, 2, 2, 2, 1, 1, 0, 4). The lower staff features a bass line with slurs and fingerings (1, 2, 1, 2, 1, 2, 3, 4, 2, 3, 3, 1).

Selected Solos for CELLO

MEDIUM DIFFICULT

- ADAGIO from *Toccatà in C Major for Organ* (B1946) Bach-Siloti-Casals
 ANDANTE (Cantilena) from *Concerto No.1 in A Minor, Op.14*
 (B2931) Goltermann-Roth-Buechner
 ARIOSO from *Cantata No. 156* (B2497) Bach-Isaac
 BOUREE, Op.24 (B2518) Squire
 CONCERTO No.2 IN D MINOR (O3687) Goltermann-Willeke
 CONCERTO No. 3 IN B MINOR, Op.51 (O3438) Goltermann-Schulz
 CONCERTO IN D (Student's), Op.213 (O3121) Mendelssohn-Buechner
 CONCERTO No. 2 IN D, Op.3 (O3116) Romberg-Malkin
 CONCERTO No. 5 IN D MINOR, Op.76 (O3375) Goltermann-Schulz
 ETUDE—CAPRICE, Op.54, No.4 (B2818) Goltermann-Buechner
 FOND RECOLLECTIONS, Op.64, No.1 (B1530) Popper-Willeke
 LAMENTO (B2657) Gabriel-Marie—Munzer
 LARGO (B2790) Handel-Tobani-Buechner
 MINUET No.2 IN G (B2921) Beethoven-Skalmer
 NOW THE SHEEP ARE GRAZING (Aria) from *The Birthday Cantata*
 (B2677) Bach-La Forge
 PLAYERA (Spanish Dance), Op.5, No.5 (B2143) Granados-Munzer
 RONDO (B1408) Boccherini-Willeke
 SARABANDE ED ALLEGRO (In Modo Antico) (B3333) Hoffman
 SERENADE ESPAGNOLE, Op.20, No.2 (B2843) Glazounoff
 SNOW (Sne) (Norwegian Song) (B2430) Lie-Szigeti
 SONATA, Op.43, No. 1 (B3350) Romberg
 SUPPLICATION from *Jewish Life*, No.2 (B1970) Bloch-Kindler
 TARANTELLA, Op.23 (B2691) Squire

MEDIUM

- AN DEN FRUHLING (To Spring), Op.43, No.6 (B2958) Grieg-Skalmer
 BARCAROLLE (O Belle Nuit) from *Les Contes d'Hoffmann* (B2783) Offenbach
 BERCEUSE (Cradle Song) (B2959) Jarnefelt-Saenger-Buechner
 CONCERTO No.4 IN G, Op.65 (O4124) Goltermann-Schultz
 DRAGONFLY (B2770) Palmgren-Dann
 ELEGIE (Melodie) from *Les Erynnies*, Op.10 (B2839) Massenet-Buechner
 ESTRELLITA (My Little Star) Mexican Serenade (B2607) Ponce-Simon
 EVENING SERENADE, AN (B2818) Sontag
 GAVOTTE (B2954) Gossec-Skalmer

CARL FISCHER, Inc.
 62 COOPER SQUARE, NEW YORK 10003
 BOSTON • CHICAGO • LOS ANGELES • SAN FRANCISCO

