

FRITZ KREISLER

VIOLIN COMPOSITIONS

ORIGINAL COMPOSITIONS

Romance.
 Caprice Viennois
 Tambourin Chinois
 Recitativo and Scherzo Caprice (*for Violin alone*)
 Berceuse Romantique
 Rondino on a Theme by Beethoven
 Polichinelle, Serenade.
 La Gitana (*Arabo-Spanish Gipsy Song of the 18 Century*)

ORIGINAL COMPOSITIONS FOR INSTRUCTIVE PURPOSES

Simple, Effective Arrangements in the First Position
 Also Provided with Fingering in the Third Position

Rondino (*On a Theme by Beethoven*)
 Caprice Viennois
 Aucassin and Nicolette (*Medieval Canzonetta*)
 Toy Soldier's March

ANTON DVORÁK'S MASTERPIECES

Indian Lament, G minor (*Indianisches Lamento*)
 Slavonic Fantasie, B minor (*Slavische Fantasie, H Moll*)
 Slavonic Dances, G minor, No. 1 (*Slavische Tanzweisen, G, Moll*)
 Slavonic Dances, E minor, No. 2 (*Slavische Tanzweisen, E, Moll*)
 Slavonic Dances, G major, No. 3 (*Slavische Tanzweisen, G, Dur*)

CLASSICAL MANUSCRIPTS

Louis Couperin, Chanson Louis XIII and Pavane
 Padre Martini, Andantino
 Niccolo Porpora, Menuet
 Louis Couperin, La Precieuse
 Gaetano Pugnani, Praeludium and Allegro
 Francois Francoeur, Sicilienne and Rigaudon
 K.v. Dittersdorf, Scherzo
 Luigi Boccherini, Allegretto
 Giuseppe Tartini, Variations on a Theme by Corelli
 Alt-Wiener Tanzweisen
 No. 1 Liebesfreud'
 No. 2 Liebesleid
 No. 3 Schoen, Rosmarin
 Friedemann Bach, Grave
 Padre Martini, Preghiera
 Louis Couperin, Aubade Provençale
 Jean B. Cartier, La Chasse (*Caprice*)
 Gaetano Pugnani, Tempo di Minuetto

TRANSCRIPTIONS

Londonderry Air, Farewell to Cucullain (*Old Irish Air*)
 N. Rimsky-Korsakow,
 Two Sketches from "Scheherazade"
 No. 1 Danse Orientale
 No. 2 Chanson Arabe
 Hymn to the Sun (*Coq d'or*)
 Hindoo Chant (*Sadko*) (*Song of India*)
 A. Krakauer, Paradise
 C. Chaminade, Serenade Espagnole
 F. Chopin, Mazurka in A minor
 E. Granados, Spanish Dance
 F. Schubert, Ballet Music from "Rosamunde".
 I. Paderewski, Menuet

AUSTRIAN FOLK SONGS

Viennese Melody Gaertner-Kreisler
 Viennese Popular Song Kreisler
 Austrian Imperial Hymn, "Gott erhalte unser en Kaiser," (*God Save Our Emperor*)
 (*With Piano Accomp. ad lib.*) Kreisler

CLASSICAL MASTERPIECES

Joh. Seb. Bach, Prelude in E major
 Joh. Seb. Bach, Gavotte in E major
 Jean Marie Leclair, Tambourin
 Giuseppe Tartini, Fugue in A major
 Arcangelo Corelli, Sarabande and Allegretto
 J. Ph. Rameau, Tambourin
 W. A. Mozart, Rondo
 Chr. W. Gluck, Melodie
 Franz Schubert, Moment Musical
 Carl Maria v Weber, Larghetto
 F. Mendelssohn, Song without Words
 Niccolo Paganini, Caprice No. 13
 Niccolo Paganini, Caprice No. 20
 Niccolo Paganini, Caprice No. 24
 Niccolo Porpora, Allegretto in G minor
 Robert Schumann, Romance
 Henri Wieniawski, Caprice in E flat major
 Henri Wieniawski, Caprice in A minor

EDITOR'S NOTE: The present arrangements are the exclusive copyright property of the editor. Transcriptions which in any way imitate this edition will constitute an infringement and will be prosecuted in accordance with the Copyright Law. Mr. Kreisler's name must appear on all programs and whenever these transcriptions are played in public.

CARL FISCHER COOPER **NEW YORK**
 SQUARE

BOSTON CHICAGO
 380-382 Boylston Street 430-432 South Wabash Avenue

Sole Agents for the United States, Canada and Mexico

Fuge

Tartini-Kreisler.

Allegro moderato e maestoso.

Violine.

Piano.

ben sostenuto il tempo

p

This system contains the first two staves of music. The upper staff features a melodic line with slurs and ties, while the lower staff provides a harmonic accompaniment. The tempo marking 'ben sostenuto il tempo' is placed below the first measure of the upper staff, and the dynamic marking '*p*' is placed below the first measure of the lower staff.

f *p* *leggiere*

tr

This system contains the next two staves. The upper staff includes a triplet of eighth notes marked with a '3' and a trill marked with 'tr'. The dynamic markings '*f*', '*p*', and '*leggiere*' are placed below the first, second, and third measures of the upper staff, respectively. The lower staff continues the accompaniment.

This system contains the third and fourth staves of music. The upper staff continues the melodic line with various articulations, and the lower staff provides a steady accompaniment.

f marcato

This system contains the final two staves of music. The upper staff features a melodic line that concludes with a series of notes. The lower staff provides a final accompaniment. The dynamic marking '*f marcato*' is placed below the first measure of the lower staff.

The first system of musical notation consists of three staves. The top staff is a single treble clef line. The middle and bottom staves are grouped by a brace on the left, representing the piano part. The key signature has three sharps (F#, C#, G#). The piano part begins with a *p* dynamic marking. The music features a mix of eighth and sixteenth notes, with some melodic lines in the upper register and harmonic accompaniment in the lower register.

The second system of musical notation continues the piece with three staves. It maintains the same key signature and rhythmic complexity as the first system, with intricate melodic lines and dense harmonic textures in the piano accompaniment.

The third system of musical notation continues the piece with three staves. The melodic lines in the upper staves become more active, while the piano accompaniment provides a solid harmonic foundation with various chordal textures.

The fourth system of musical notation concludes the piece with three staves. The music features a variety of rhythmic patterns and melodic motifs, ending with a clear resolution in the piano part.

schierzando

p

tr

This system contains the first two staves of music. The upper staff is a single melodic line with a trill (tr) in the second measure. The lower staff is a piano accompaniment starting with a piano (*p*) dynamic. The key signature has three sharps (F#, C#, G#).

tr

am.

Red.

This system contains the next two staves. The upper staff continues the melodic line with a trill (tr) in the first measure and an *am.* (accidental) marking. The lower staff features a rhythmic accompaniment of eighth notes. A *Red.* (ritardando) marking is placed below the first measure of the lower staff.

cresc.

This system contains the third and fourth staves. The upper staff continues the melodic line. The lower staff continues the rhythmic accompaniment. A *cresc.* (crescendo) marking is placed at the end of the system.

f

p

This system contains the final two staves. The upper staff begins with a forte (*f*) dynamic. The lower staff begins with a piano (*p*) dynamic. The key signature remains three sharps.

First system of musical notation. It consists of a vocal line and a piano accompaniment. The piano part features a prominent bass line with a forte (*f*) dynamic and the instruction *ben marcato*. The key signature has three sharps (F#, C#, G#).

Second system of musical notation. The tempo is marked *tranquillo*. The piano part begins with a piano (*p*) dynamic. The key signature remains three sharps.

Third system of musical notation. The piano part starts with a piano (*p*) dynamic. The key signature remains three sharps.

Fourth system of musical notation. The piano part includes the instruction *cresc. ben marcato il tema* and *- più cresc. -*. The system concludes with a double bar line and a fermata. The key signature remains three sharps.

sempre più cresc.-

ff

This system contains the first system of music. It features a treble clef staff with a melodic line and a grand staff (treble and bass clefs) with a dense accompaniment. The key signature has two sharps (F# and C#). The tempo/mood is marked 'sempre più cresc.-'. The dynamic is 'ff'. There are three measures shown, each with a double bar line and a fermata over the final note.

ff martelato

allarg.-

This system contains the second system of music. The treble clef staff has a melodic line with accents. The grand staff accompaniment is marked 'ff martelato'. The tempo/mood is marked 'allarg.-'. There are four measures shown, with a double bar line and a fermata over the final note.

Cadenza

ff

This system contains the third system of music, which is a cadenza. The treble clef staff has a melodic line. The grand staff accompaniment is marked 'ff'. There are four measures shown, with a double bar line and a fermata over the final note.

grandioso

ff

This system contains the fourth system of music. The treble clef staff has a melodic line with a 'Cadenza' marking above it. The grand staff accompaniment is marked 'ff' and 'grandioso'. There are four measures shown, with a double bar line and a fermata over the final note.

NEW VIOLIN SOLO MUSIC

By **AUTHORITATIVE AMERICAN**
and **EUROPEAN COMPOSERS**

Medium Grade
of Difficulty

CONCERT STAGE
FOR STUDIO OR
SERIES I

First to Fourth
Position

KRAMER, A. WALTER. Op. 8
No. 1. **Gavotte.** (G)..... 40

An effective little solo, abounding in graceful 8th note passages, and containing effective chord progressions and pizzicato effects.

KRIENS, CHRISTIAAN, from Suite for the Violin.

Happy Spring. (Printemps Heureaux) (A, F, D & B). 75

A Sad Story. (Histoire Douleuse) (D Min. D Maj. & F) 40

Madrigale. (Madrigale) (G & E) .60

Holland Country Dance. (C)... .50
(Danse Pastorale Hollandaise)

Advanced and artistic material, all of which presents a large variety of moods in attractive musical forms. The Holland Country Dance in particular is serviceable material for preparatory work in easy double-stops.

KRONOLD, HANS. Op. 20. **Spinning Wheel.** (A Min. & F)... .90

Op. 21. **Witches' Dance.** (B Min. & F)..... .65

Brilliant and very effective modern concert solos. Equally serviceable for the studio or for public performance.

McCOY, W. J., Op. 36. **Meditation.** Melodies (F)..... .60

Expressive and very suitable for developing a player's singing quality of tone.

TOBANI, THEO. M. **Hearts and Flowers.** (Coeurs et Fleurs.) (E Min. & G)..... .65

Fine solo arrangement of this universal favorite. Specially prepared for the use of players of this grade.

PRICE, STELLA. **Valse Petite.** (C)..... .65

Graceful and very melodious.

SAENGER, GUSTAV. Op. 65, No. 2. **Little Fantasia on Patriotic Airs.** \$1.00

1. Glory, Glory, Hallelujah
2. Star Spangled Banner
3. Hail Columbia
(C, F, D & B Flat)

Op. 67, No. 1. **Little Fantasia on American Melodies.**..... 1.00

1. Uncle Ned
2. Old Folks at Home
3. Poor Old Slave
(D, G & B Flat)

Op. 68, No. 11. **Little Fantasia on American Melodies.**..... 1.00

1. Melinda May
2. My Old Kentucky Home
3. Rosa Lee
(A Min., F, C, & A)

Op. 73, N. 1. **Little Fantasia on College Songs.**..... 1.00

1. Bingo
2. Graudeamas Igitur
3. Crambambuli
(G, F, D & B flat)

Op. 74, No. II. **Little Fantasia on American College Songs.**.. 1.00

1. Upidee
2. It's a Way We Have at Old Harvard
3. A-Roving
(C, D & F)

Op. 75, No. III. **Little Fantasia on American College Songs.**.. 1.00

1. Mary Had a Little Lamb
2. Good Night, Ladies
3. Funiculi, Funicula
(G, C & D)

Op. 76. **Little Fantasia on American Children's Songs.**..... 1.00

1. Here Stands a Lovely Creature
2. Water, Water, Wild-flower
3. London Bridge
(D, B flat & A)

Op. 77. **Little Fantasia on Scotch Melodies**..... 1.00

1. Comin' Through the Rye
2. Auld Lang Syne
3. Blue Bells of Scotland
(G, C & D)

The immediate object of the above little solo arrangements has been to provide players of this grade with pleasing, attractive and progressive material, incorporating well-known national, folk and college-songs. The fantasias have all been arranged with a special view to meeting the demands of medium advanced players. All passage work variations, double-stops, harmonics, bowings, etc., have been carried out with a view to supplying material well within the range of difficulty necessary for young players in need of ambitious first and third position solo material; and nothing has been spared in point of careful editing and effective harmonic setting, to make these fantasias representative teaching and solo material in every particular.

Op. 85. **Six Compositions for Advanced Players.**..... 2.00

1. March (D & B flat)..... .65
2. Ballade (B flat)..... .50
3. Canzonetta (D & B flat).. .75
4. Chant d'amour (G)..... .50
5. Gavotte (G Min. & G Maj.) .50
6. Minuet (G Maj. & G Min.) .65

Ambitious and advanced solo material, demanding well-developed technic, bowing, and musicianly understanding. With exception of the third number, "Canzonetta," all are written within range of the first three positions, and the third number probably the most difficult of the set, touches as high as the 7th position in two short cadenza-like passages.

Op. 107, No. 4. **Valse Gracieuse.** (A Min. & F)..... .65

Brilliant and demanding advanced ability as to left-hand passages and the lighter styles of bowing.

SCHLOMING, HARRY. Op. 19. **Rhapsodie Hongroise.** (G Min. & G Maj.) 1.25

A very brilliant and effective concert number for advanced players. Excellent for the development of precise rhythmic feeling and rapid bowing.

Op. 21, No. 6. **Russian Folk-Song and Variation.** (E Min.) .50

Effective setting of a well-known Russian folk-song with a brilliant variation for the development of detached and slurred bowings.

Op. 24. **Fantasy on Irish 'Airs.** (G, D & A)..... 1.25

Like the Rhapsodie Hongroise (Op. 19) the present number is intended for advanced, ambitious players of this grade. Demands good taste, musicianly understanding and a fair command of the principal varieties of shorter bowings, with well-developed rhythmic sense as well.

Op. 25, No. 1. **Bavarian Peasant Dance.** (Schuhplattler) (G & E flat)..... .75

Op. 25, No. 2. **Bridal Waltz.** (B flat & E flat)..... .75

Characteristic old German waltzes, particularly serviceable for the development of vigorous bowing and decided accents. Demands advanced players whose intonation, rhythmic surety and bowing ability are somewhat beyond the ordinary.

SEVERN, EDMUND. **La Brunette.** (A & D)..... .75
(Valse de Concert)

A spirited waltz movement very suitable for recital programs. It is of medium difficulty and particularly well-adapted for this grade.

Liebeslied. (G)..... .50
(Transcription on his song Darling).

Pleasing, very effective, and introducing easy chords, and double-stops.

Neapolitan Serenade. (F)..... .60

Very dainty and imbued with genuine South-Italian characteristics. Moderately difficult in its technical and bowing demands.

TERRY, FRANCES. Op. 7. **Berceuse** (D)..... .65

Elegant and graceful in style, this number is admirably suited for the needs of young players who are in need of more advanced rhythmic and position material.

CARL FISCHER
BOSTON

COOPER SQUARE

NEW YORK
CHICAGO