

Schirmer's Library of Musical Classics

Vol. 1076-1077

RICHARD HOFMANN

Op. 107

TECHNIC AND MELODY FIFTY STUDIES

IN THE FIRST POSITION AND IN ALL KEYS

FOR THE

A SUPPLEMENT TO THE AUTHOR'S "SIMPLE TECHNIC," OP. 93, BOOK I

IN TWO BOOKS

Vol. 1076. BOOK I, Nos. 1-25 Vol. 1077. BOOK II, Nos. 26-50

G. SCHIRMER, INC., NEW YORK Copyright, 1899, by G. Schirmer, Inc.

Printed in the U.S. A.

Original from UNIVERSITY OF ILLINOIS AT

9787.1 H67t

V.

Technic and Melody

Fifty Easy Violin-Studies

in the First Position and in all keys

22599C

Digitized by

Copyright,1899,by G. Schirmer, Inc. Printed in the U. S. A.

MCILH

Original from UNIVERSITY OF ILLINOIS AT

22599

Digitized by

22599

Digitized by

22599

UNIVERSITY OF ILLINOIS AT

UNIVERSITY OF ILLINOIS AT

UNIVERSITY OF ILLINOIS AT

13

Digitized by

Original from UNIVERSITY OF ILLINOIS AT

Digitized by

UNIVERSITY OF ILLINOIS AT

Digitized by

17

Digitized by

Digitized by

22599

UNIVERSITY OF ILLINOIS AT

Digitized by

.

Digitized by

22599

22599

UNIVERSITY OF ILLINOIS AT

Digitized by

22599

Digitized by

Original from UNIVERSITY OF ILLINOIS AT

UNIVERSITY OF ILLINOIS AT

Digitized by

Digitized by

Digitized by

Original from UNIVERSITY OF ILLINOIS AT

SCHIRMER'S LIBRARY of MUSICAL CLASSICS **COMPOSITIONS FOR VIOLIN**

VOL. NO. VIOLIN SOLO

Solos, Methods and Exercises

- ALARD, D. Op. 10. 10 melodious studies, with acc. of a second violin in score (Lichtenberg). 2 vols. 48/49
- BACH, J. S. 6 Sonatas. G m., B m., A m., D m., C, E. (E. Herrmann) 221

BÉRIOT, C. de.

Method. 2 vols. Vol. I Vol. II Método par apprender el violín. Ia parte (Lehmann). Spanish ed. P1086

BLUMENSTENGEL, A.

- 1032 603
- Op. 33. 24 Studies Scale- and Arpeggio-studies. Book I. In the first position The same. Book II. In the first three positions 604
 - BÖHMER, C.
- Op. 54. 75 Studies in Intonation. 2 vols. 744/745

CASORTI, A.

932 Op. 50. The Technics of Bowing

DANCLA, C.

- 986
- 987 988 602

- 626
- Op. 52. Elementary and Progres-sive Method The same. Vol. I The same. Vol. II Op. 68. 15 Studies, with acc. of a second violin in score Op. 73. 20 Brilliant and Character-istic Etudes Op. 74. School of Mechanism. 50 daily exercises (Lehmann) 219

DONT, J.

- Op. 35. 24 Etudes and Caprices Op. 37. 24 Exercises preparatory to the studies of R. Kreutzer and P. Rode Op. 38. 20 Progressive Exercises, with acc. of a second violin in score
- 429

FIORILLO, F.

36 Studies or Caprices (Schradieck) 228

GAVINIÉS, P. 24 Studies (Matinées) 929

- HERMANN, FR.
- Op. 20. 100 Violin Studies. Part I (for the beginning of tuition); Part II (for the development of finger and bow technics) Violin-school. 2 vols. Vol. 1 952/953
- Vol. I Vol. II 742/743

HOFMANN, R.

- Op. 25. The First Studies in the First Position. Vol. I. The be-863 ginner Vol. II. The progressive pupil Vol. III. The more advanced stu-
- 864 865
- Vol. III. The more advanced student
 Op. 51. 24 Studies. Continuation of the preceding, introducing various positions. 3 vols.
 Op. 66. 22 Studies for the Use of Advanced Players, employing the second, third and fourth positions. 2 vols.
 Op. 107. Technic and Melody. 50 studies in the first position and in all keys. 2 vols. 884/886 887/888
- 1076/77

Published by

Volumes marked * are no longer published in Schirmer's Library but appear as separate editions.

A 573

VOL. NO HOHMANN, C. H.

- HOHMANN, C. H. Practical Method. A systemat-ically arranged course of exer-cises for a thorough grounding in violin-playing (Mittell). Com-plete Fiex, linen The same, Vol. I. Exercises for the first position Vol. II. Exercises in the keys most used Vol. III. Advanced exercises in the keys most used. Vol. IV. Exercises in the higher positions 560
- •561 *562
- *563
- *564
- vol. 1v. Exercises in the higher positions Vol. V. Advanced exercises in the higher positions *565

- HRIMALY, J.
- 842 Scale-studies

KAYSER, H. E.

- 750 306/308
- 513 867
- Op. 20. 36 Elementary and Pro-gressive Studies. Introductory to the celebrated studies by R. Kreutzer. Complete The same, in 3 vols. Op. 44. 50 Short Exercises Op. 67. The Study of the Positions. 34 short pieces for the study of the second, third, fourth, fifth and seventh positions, and the half-positions
 - KÖHLER, M.
- Op. 51. 30 Little Studies for the study of the second, third, fourth and fifth positions._2 vols. 1078/79

KREUTZER, R.

- 230 42 Studies or Caprices (Singer)
- KROSS, E. 937 Op. 40. The Art of Bowing

MAZAS, F.

- Op. 36. 75 Melodious and Pro-gressive Studies (F. Hermann.) Vol. II. 30 special studies Vol. II. 27 brilliant studies Vol. III. artists' studies 487
- 488 489
 - RIES, H.
- Op. 28. 30 Elementary Studies in the first, second, and third posi-449 tions
 - RODE, P.
- 231 24 Caprices (Studies), in the 24 major and minor scales (David)
 - ROVELLI, P.
- 759 Op. 3, 5, 12 Caprices (Lichtenberg) SCHOEN, M.
- Op. 22. First Steps in Practical Violin-playing. Scales and les-sons in the first position. 2 vols 109/110
 - Op. 32. The A-B-C of Violin-playing 108

SCHRADIECK, H.

- Scale-studies The School of Violin-technics, Vol. I. Exercises for promoting dexterity in the various positions Vol. II. Exercises in double-stops Vol. III. Exercises in the different modes of bowing 364 515
- - SCHUBERT, L.

Op. 50. Violin-method. 2 vols. 396/397

SEVČÍK, O.

- Op. 1. School of Violin Technics. Edited by Philipp Mittell. Vol. I. Exercises in the first position Vol. II. Exercises in the second to seventh positions 844
- 845

In ordering please mention Schirmer's Library and give number Complete Catalog of Schirmer's Library mailed free upon request

G. SCHIRMER

Vol. III. Shifting (changing the position) Vol. IV. Exercises in double-847 Vol. 1V. Database stops Op. 8. Shifting (changing the position), and Preparatory Scale-studies (Mittell) Op. 9. Preparatory Exercises in Double-stopping in thirds, sixths, octaves, and tenths (Mittell) 848

SITT, H.

VOL. NO.

846

- Vol. 12. Etudes: Vol. I. 20 Etudes (1st position) Vol. II. 20 Etudes (2d-5th position) Vol. III. 20 Etudes (change of position) Scale Studies (Mittell) 871 872 873
- 1084

WIENIAWSKI, H.

Op. 18. 8 Etudes-caprices, with a second violin in score (Lichten-berg). 2 vols. 184/185

WOHLFAHRT, F.

- Op. 45. 60 Studies (Gaston Blay): Vol. I. First position Op. 54. 40 Elementary Exercises Op. 74. 50 Easy Melodious Studies in Progressive Order. 2 vols. Part I (first position); Part II (third position). 926 927/928

VIOLIN DUETS

ALARD, D.

- 48/49 Op. 10. 10 Melodious Studies, with acc. of a second violin in score (Lichtenberg). 2 vols.
 - BÉRIOT, C. de.
- 957 Op. 57. 3 Duos Concertants 946 Op. 87. 12 Short Easy Duos
- DANCLA, C. 602 Op. 68. 15 Studies, with acc. of second violin in score
 - DONT, J.
- Op. 38. 20 Progressive Exercises, with acc. of second violin in 429 score

GEBAUER, M.

- 956 Op. 10. Duos
- KAYSER, H. E.
- Op. 67. The Study of the Positions. 34 short pieces for the study of the second, third, fourth, fifth and seventh positions and the half-position. With a second violin ad. lib. 868

MAZAS, F.

PLEYEL, I.

446/447

297 298 448

519

518

UNIN

- Op. 38. 12 Little Duets (Schra-dieck). 2 vols. Op. 39. 6 Duets (Schradieck). 2 331/332
- 333/334 op. 70. 12 Little Duets (F. Her-mann). 2 vols.

Op. 8. 6 Little Duets Op. 48. 6 Little Duets Op. 59. 6 Little Duets

WIENIAWSKI, H. 184/185 Op. 18. 8 Etudes caprices, with second violin part in score

second violin part in (Lichtenberg). 2 vols.

OIS AT

Op. 9. 3 Duets (Bb, G m., E) Op. 20. 6 Duets (Bb, C, G, D, A m., D m.) (Lichtenberg) Op. 29. 3 Duets (D, A, C m.) (Lichtenberg)

VIOTTI, G. B.

Op. 29. 3 Du (Lichtenberg)

New York

SCHIRMER'S LIBRARY **f** MUSICAL CLASSICS **COMPOSITIONS FOR VIOLIN AND PIANO**

VOL. NO

- ACCOLAŸ, J. B. Concerto, No. 1, A m. 905
- ALARD, D. Op. 37. 11 Trovatore. Fantasy (Th. Spiering) Op. 47. Faust. Concert Fantasia (Th. Spiering) 1114 1113
- BEAZLEY, J. C. 18 Original Melodies 920
- 233
- BEETHOVEN, L. van. Op. 61. Concerto, D (Schradieck) 2 Romances (Op. 40, G; Op. 50, F) (Schradieck) Sonata. Kreutzer, Op. 47 (Brodsky) †Sonatas (Brodsky) 74 232
- Sonatas (Brodsky)
 BÉRIOT, C. de.
 Airs variés (Schradieck):
 No. 5, E, Op. 7
 No. 6, A, Op. 12
 No. 7, E, Op. 15
 Concertos (Schradieck):
 No. 1, D, Op. 16
 No. 2, B m., Op. 32
 No. 6, A, Op. 70
 No. 7, G, Op. 76
 No. 9, A m., Op. 104
 12 Iralian Melodies (Schradieck)
 Scène de Ballet, Op. 100
 BPLICH M
- 410
- 781 229 215 216 782 353 675

- BRUCH, M.
- 217 Op. 26. Concerto, G m. (Schra-dieck) BURGMÜLLER, F.
- 767 CORELLI, A.
- 8
- Sonata, D (cadenza by J. Hellmes-berger) (Desoff-Franko) Sonata, C (Ries-Franko) Yariations, La Folia. Accompani-ment and cadenza by H. Léonard (Lichtenberg) 525

- DANCLA, C. Op. 89. 6 Petits Airs Variés sur des Thèmes Favoris de Pacini, Rossini, Bellini, Donizetti, Weigl, Mercadante 785
- DAVID, F. 236
- Op. 6. Introduction and Varia-tions on the Russian air "The Red Sarafan" (Schradieck) Op. 16. Andante and Scherzo capriccioso (Schradieck) ERNST, H. W. 237
- 1069
- EKNNS1, H. W. Op. 10. Elégie (Schradieck) The same. See "Masterpieces for the Violin," Vol. I. Op. 11. Fantaisie brillante, on the March and Romance from "Otello" by Rossini (Schradieck) Hungarian Airs, with Variationg (Schradieck) Dr ANGY C 411 407

FRANCK, C.

- 1235
- Sonata (Lichtenberg) GADE, N. W. Op. 6. Sonata, A (Lichtenberg) Op. 21. Sonata, Dm. (Lichtenberg) GRIEG, E. 223
- 980
- Op. 8. Sonata, No. 1, F (Lichten-berg) Op. 13. Sonata, No. 2, G (Lichten-524
- 981
- berg) Op. 45. Sonata, No. 3, C m. (Lich-tenberg) Op. 46. 1st Peer Gynt Suite (Sitt) 924
- HÄNDEL, G. F. Sonata, A. for violin with figured bass, arr. by F. David (Schradieck) HAUPTMANN, M. Op. 10. 3 Easy Sonatinas (E. Herrmann) 416
- 512
- HAUSER, M. Op. 43. Ungarische rhapsodie (Hungarian rhapsody) 1068 LALO, E.
- Op. 21. Syn (Lichtenberg) 1236 Symphonie espagnole
- LAUB, F. Ballade, Op. 4, No. 12; and Polo-naise, Op. 8 (Schradieck) 660 LECLAIR, J. M. Sonata, No. 3 (Lichtenberg)

Published by

722

A 605

VOL. NO

- D. LÉONARD, H. Op. 2. Souvenir de Haydn. Fan-tasy on the Austrian National Hymn (Lichtenberg) Op. 15. Grande fantasle militaire (Schradieck) Op. 30. Souvenir de Bade (Spier-ing) Op. 41. 6 Solos 629
- 220 1115
- 912
 - **MASTERPIECES FOR** THE VIOLIN
- 354
- 366
- THE VIOLIN Edited and fingered by Henry Schradieck: Vol. I. Ernst, Elégie; Raff, Cava-tina; Vieuxtemps, Rèverie Vol. II. Wieniawski. Op. 12, 2 Mazurkas (1, Sielanka; 2. Chan-son polonaise), and Op. 17, Lé-gende Vol. III. Spohr. 3 slow movements from Concertos Nos. 6, 9, 11 (Schradieck) 359
- MENDELSSOHN, F. 235
 - Op. 64. Concerto, E m. (Schra-dieck) MITTELL'S POPULAR GRADED COURSE.
- Selected pieces suitable for study or performance. Revised and edited by Philipp Mittell. 2 vols.: Vol. I. 29 pieces in 1st position Vol. II. 21 pieces in 1st and 3d posi-tions 1152 1153
- tions
- MOLIQUE, B. Op. 21. Concerto, No. 5, A m. (Schradieck) 419 MOSZKOWSKI, M.
- Op. 12. Spanish Dances (Spiering) MOZART, W. A. †Concerto, No. 4, D Sonatas (Schradieck) 1089
- 836
- NARDINI, P.
- Concerto, E m. (Hauser-Franko) Sonata, D, arr. by Ferd. David (Schradieck) 934 511
- **OLD ENGLISH COM-**1088 POSERS
- 723
- 521
- PUSEKS for the Violin (Moffat) PAGANINI, N. Op. 8. Le Streghe. The witches' dance (Lichtenberg) Op. 11. Moto perpetuo (Perpetual motion) (Lichtenberg) Op. 13. I palpiti (Lichtenberg) DI E VEI I 724
- Dp. 8. 6 Little Duets, for one or two violins and piano (Hermann) 0p. 48. 6 Little Duets for one or two violins and piano (Hermann) 832 833
- 354 420
- 1065
- two violus and plano (Hermann) RAFF, J. Cavatina. Op. 85, No. 3. See "Masterpieces for the Violin." Op. 85. 6 pieces (Schradieck) RIES, F. Op. 27. Suite No. 2, F Op. 34. Suite No. 3, G (Schra-dieck) DODE **D**
- 514
- dieck) **RODE**, **P**. Op. 9. Concerto, No. 7, A m. (David-Schradieck) Op. 10. Air varié (Lichtenberg) Op. 13. Concerto, No. 8, E m. (Lichtenberg-Hermann) **SAINT-SAENS**, **C**. Op. 28. Introduction and Rondo capriccioso (Schradieck) Op. 61. 3d Concerto, B m. (Sauret) **SARASATE**, **P**. **de**. Op. 20. Zigeunerweisen 523 648
- 224
- 860
- 1064 Op. 20. Zigeunerweisen
- SCHUBERT, F. Op. 137. 3 Sonatinas 921
- SCHUMANN, R. Op. 73. 35 Fantasy-pieces (Violin or clarinet) (Schradieck) Op. 94. 3 Romances (Oboe or vio-lin or clarinet) (Schradieck) Op. 102. 5 Pieces in Popular Mood (Violin or 'cello) (Schradieck) Op. 113. Pictures from Fairyland (Viola or violin) (Schradieck) 412
- 413
- 414
- 415
- DOFIN, L. Op. 2. Concerto, No. 2, D m. (David) Op. 38. Concerto, No. 7, E m. (Schradieck) Op. 47. Concerto, No. 8. Gesang-scene, A (Schradieck) Op. 55. Concerto No. 9. D m. (Schradieck) 3 Slow Movements from Concertos Nos. 6, 9, 11 (Schradieck) 388 389 360 395 Nos. 6, 9, 11 (Schradieck) TARTINI, G. The Art of Bowing. 50 variations on a gavotte by Corelli (Violinpart) The same, Piano Accompaniment 2 Sonatas, Em., G (Lichtenberg) Le Trille du Diable (Lichtenberg-Volkmann) ULD LIVETENDO LI 922 522 VIEUXTEMPS, H. Op. 10. Grand Concerto, E (Schra-dieck) Op. 11. Fantasie-caprice Op. 22, No. 3. Rèverie. See "Masterpieces for the Violin." Vol. I 716 218 354 "Masterpieces for the violat. Vol. 1 Op. 35. Fantasia appassionata Op. 37. Concerto, No. 5, A m. (Schradieck) Op. 38. Ballade et Polonaise de Concert (Schradieck) Op. 40, No. 3. Bohémienne (Schradieck) VIOTTI, G. B. 982 225 356 253 VIOTTI, G. B. Concertos: No. 17 (first movement). D m., with cadenza by H. Wieniawski (lichtenberg) No. 22, A m. (David-Schradieck) No. 22 (first mövement). A m., with cadenza by H. Wieniawski (lichtenberg) No. 23, G (David-Schradieck) VITALI, T. Ciaccona (David-Schradieck) WEISS, J. Op. 38. Harvest of Flowers The same, in 4 vols. WIENIAWSKI, H. Op. 3. Souvenir de Posen. Pre-761 443 762 444 417 893 894/897 Ine same, in 4 vois.
 WIENIAWSKI, H.
 Op. 3. Souvenir de Posen. Première mazurka caractéristique (Lichtenberg)
 Op. 4. Polonaise brillante, D (Lichtenberg)
 Op. 5. Adagio élégiaqu. (Lichtenberg)
 Op. 6. Airs russes (2 romances de Warlamoff), transcrites et variées (Lichtenberg)
 Op. 6. Capriccio-valse (Lichtenberg)
 Op. 7. Capriccio-valse (Lichtenberg)
 Op. 9. Romance sans paroles et Rondo élégant (Lichtenberg)
 Op. 17. Légende (Schradieck)
 Op. 16. Scherzo-tarentelle (Lichtenberg)
 Op. 16. Scherzo-tarentelle (Lichtenberg)
 Op. 17. Légende (Schradieck)
 Op. 17. Légende (Schradieck)
 Op. 12. 2d Concerto, D m.
 VIOLINS AND PIAN 606 607 608

SEITZ, F. Pupil's concertos: No. 1, D (3d position) No. 2, G (1st position), Op. 13 No. 3, G m. (1st-3d position), Op.

No. 4, D (3d position), Op. 15 No. 5, D (1st position), Op. 22 SINDING, C. Romance, E m.

SITT, H. Op. 31. Concertino, E m. (1st to 3d position)

SPOHR, L.

VOL. NO

947 945 948

949 950

1066

1074

363

- 609
- 610
- 611
- 366
- 612 613
- 1067
- 646
- 944 951

TWO VIOLINS AND PIANO

BACH, J. S.

- Concerto, D m. 899

New York

- De, 8: 6 Little Duets (for 1 or 2) violins and piano) (Hermann) Op, 48: 6 Little Duets (for 1 or 2) violins and piano) (Hermann) 832
- 833
- In ordering please mention Schirmer's Library and give numbers Complete Catalog of Schirmer's Library mailed free upon request.

G. SCHIRMER

Schirmer's Library of Musical Classics

Vol. 1076-1077

RICHARD HOFMANN

Op. 107

TECHNIC AND MELODY FIFTY STUDIES

IN THE FIRST POSITION AND IN ALL KEYS

FOR THE

A SUPPLEMENT TO THE AUTHOR'S "SIMPLE TECHNIC," OP. 93, BOOK I

IN TWO BOOKS

Vol. 1076. BOOK I, Nos. 1-25 Vol. 1077. BOOK II, Nos. 26-50

G. SCHIRMER, INC., NEW YORK Copyright, 1899, by G. Schirmer, Inc.

Printed in the U.S.A.

Original from UNIVERSITY OF ILLINOIS AT

.

278 VIZ

Technic and Melody

Fifty Easy Violin-Studies in the First Position and in all keys

Digitized by

Copyright, 1899, by G. Schirmer.

M8115

Original from UNIVERSITY OF ILLINOIS AT

22600

Digitized by

Original from UNIVERSITY OF ILLINOIS AT

Digitized by

Digitized by

Digitized by

Digitized by

Original from UNIVERSITY OF ILLINOIS AT

22600

13

22600

Digitized by

UNIVERSITY OF ILLINOIS AT

22600

UNIVERSITY OF ILLINOIS AT

17

22600

19

22600

22600

Digitized by

UNIVERSITY OF ILLINOIS AT

Digitized by

Digitized by

23

22600

"Digitized by

UNIVERSITY OF ILLINOIS AT

Digitized by

26

Digitized by

Original from UNIVERSITY OF ILLINOIS AT

UNIVERSITY OF ILLINOIS AT

UNIVERSITY OF ILLINOIS AT

22600

Material for Vocal and Instrumental Study -- "from the very easiest to the most difficult."

VOCAL

78	Buzzi-Peccia, A. Italian diction. A practical course
53 54	Graveure, Louis and Treharne, Bryceson Super-diction. High voice The same. Low voice
62	Hein, Carl 31 Daily exercises for the voice
	Mabon, Charles B. The art of recitative, as applied to oratorio an opera. A complete course, theoretical an practical
56 57 58 59	Women's voices. High Women's voices. Low Men's voices. High Men's voices. Low
61	Marchesi, Mathilde 18 Nouvelles etudes de style for soprano or mezzo- soprano. Op. 36. Medium difficulty
23 24 25 26 27	Neidlinger, W. H. 25 Early vocalises for the medium voice 30 Vocalises in 2 books. Book I. High The same. Book II. High The same. Book I. Low The same. Book II. Low
75	Powell, Alma Webster Advanced school of vocal art
28	Vannini, Vincenzo Vocalises. In chiave di sol. Translations by Dr. Th. Baker
	ODG IN
	ORGAN
11	Buck, Dudley Studies in pedal phrasing. Op. 28
34	Koch, Caspar P. Book of scales
29	Nilson, L. A system of technical studies in pedal-playing.

Translated from the Swedish by J. E. Barkworth Pfitzner, Heinrich

21 The art of pedalling

GUITAR

Roch, Pascual 85 Modern method. Vol. I.

VIOLIN

- Fyffe, Elizabeth The Three R's. student A music primer for the violin 64
 - Hermann, Eduard 39 Etudes for the systematic study of double-stops. In three books:
 - Book I Book II
- 36 37 Book III
- **Kneisel**, Franz

35

22 Advanced exercises. Part I

Laoureux, Nicolas

- A practical method. 4 Parts: Part I. Elements of bowing and left-hand tech-90 nique
- The five positions and their employment 91 Part II.
- -practical study of the demanche Part II. (Supplement) Twenty-eight progressive 92
- studies preceded by preparatory exercises Part III. School of bowing. Preparatory studies to the Kreutzer, Fiorello and Rode studies Part IV. Virtuosity of the left hand. Exercises 03
- 94 in the form of legato scales, arpeggio, doublestops, etc.
 - Levenson, Charles
- 32 First exercises in bowing
- Lichtenberg, Leopold 8 Scale studies
- Schradieck, Henry
- 77 The first position. An elementary instruction book
- 102 Six staccato studies.
 - Stoeving, Paul The systematic development of the bow-arm. Progressive studies for class-teaching or private use of violin students: Book I. Elementary Book II. Medium difficulty
- 81 82
- Strutt, Arturo, E. First steps of the violinist. 4 books:
- Book I 44
- 45 Book II
- 46 Book III 47
- Book IV
- White, Grace 88 Studies, scales and pieces in the first position
- Wilhelmj, August 4 Exercises in thirds
- Witek, Anton
- 101 Fingered octaves
 - Zimbalist, Efrem
- 40 One hour's daily exercises

VIOLA

- Svecenski, Louis
- 2 25 Technical exercises

VIOLONCELLO

- Otis, Edith 76 First book of study pieces
- Schulz, Leo 3
 - Technical studies. With 26 studies in the thumb position by W. Fitzenhagen

VIOLIN, PIANO AND 'CELLO

Loth, L. Leslie 33 5 Poetic sketches for trio study

HARP

Salzedo, Carlos L'Etude Moderne de la Harpe (Modern study 55 of the harp)

PUBLISHED BY

G. SCHIRMER

New York

A 557

3 East 43d St.

SCHIRMER'S LIBRARY of MUSICAL CLASSICS COMPOSITIONS FOR VIOLIN AND PIANO

VOL. NO.

ACCOLAŸ, J. B. 905 Concerto, No. 1, A m.

ALARD, D.

- 1114 Op. 37. Il Trovatore. Fantasy (Th. Spiering) 1113
- Op. 47. Faust. Concert Fantasia (Th. Spiering)

BACH, J. S.

- Concerto, A m. (Herrmann) 1401
- 1111 Concerto, E (Herrmann)

BAZZINI, A.

- Op. 15. Allegro de Concert (Auer) 1445
- 1432 La rondo des Lutins (Auer)

BEAZLEY, J. C.

920 18 Original Melodies

BEETHOVEN, L. van

- Op. 61. Concerto, D (Schra-233 dieck)
- 234 2 Romances (Op. 40, G; Op. 50, F) (Schradieck)
- Op. 47. (Brodsky) 74 Sonata Kreutzer
- 232 **†Sonatas** (Brodsky) (Complete)
- Op. 24. Sonata (Brodsky) 468 467
- Op. 30-2. Sonata (Brodsky)

BÉRIOT, C. de

- Airs variés (Schradieck):
- 408 No. 5, E, Op. 7
- 409 No. 6, A, Op. 12
- No. 7, E, Op. 15 410 Concertos (Schradieck):
- 781 No. 1, D, Op. 16
- 229 No. 2, B m., Op. 32
- 215 No. 6, A, Op. 70
- 216 No. 7, G, Op. 76
- 782 No. 9, A m., Op. 104
- 12 Italian Melodies (Schra-353 dieck)
- 675 Op. 100. Scène de Ballet

BRAHMS, J.

- Op. 77. Concerto D (Zimbalist) 1395
- 1301 Op. 78. Sonata, G
- Op. 100. Sonata, A 1302
- Op. 108. Sonata, D m. 1303
- 1452-3 Hungarian Dances (2 Vols.) (Auer)

BRUCH, M.

- 217 Op. 26. Concerto, G m. (Schradieck)
- 1398 Op. 46. Scotch Fantasy (Zimbalist)

BURGMÜLLER, F.

767 3 Nocturnes

A 605

VOL. NO.

CORELLI, A.

- Sonata, D (Cadenza by J. Hell-8 mesberger) (Desoff-Franko) Sonata, C (Ries-Franko)
- Variations, La Folia. Accom-525 paniment and Cadenza by H. Léonard (Lichtenberg)
 - DANCLA, C.
- Op. 89. 6 Petits Airs Variés sur des Thèmes Favoris de 785 Pacini, Rossini, Bellini, Don-izetti, Weigl, Mercadante
- Op. 77. 3 Concert Solos (Sve-ćenski) 1400
- Op. 118. 6 Airs Varies (Sve-1431 ćenski)
 - DAVID, F.
- Op. 6. Introduction and Vari-236 ations on the Russian air "The Red Sarafan" (Schradieck)
- Op. 16. Andante and Scherzo 237 capriccioso (Schradieck)
 - ERNST, H. W.
- Op. 10. Elégie (Schradieck) The same. See "Masterpieces for the Violin." Vol. I 1069
- Op. 11. Fantasie Brillante, on the March and Romance 411 from "Otello" by Rossini (Schradieck)
- Hungarian Airs, with Varia-407 tions (Schradieck)
- 1406 **Op. 12.** Concertino (Auer)
- Op. 20. Rondo Papageno (Auer) 1464
 - FRANCK, C.
- 1235 Sonata (Lichtenberg)
 - GADE, N. W.
- 222 Op. 6. Sonata, A (Lichtenberg) 223 Op. 21. Sonata, Dm. (Lichten-
- berg)
 - GRIEG, E.
- Op. 8. Sonata, No. 1, F (Lich-980 tenberg)
- Op. 13. Sonata, No. 2, G 524 (Lichtenberg)
- Op. 45. Sonata, No. 3, C m. 981 (Lichtenberg)
- Op. 46. 1st Peer Gynt Suite (Sitt) 924
 - HANDEL, G. F.
- Sonata, A, for violin with figured bass, arr. by F. David 416 (Schradieck)

HAUPTMANN, M.

512 Op. 10. 3 Easy Sonatinas (E. Herrmann)

HAUSER, M. Op. 43. Ungarische Rhapsodie 1068 (Hungarian Rhapsody)

In ordering please mention Schirmer's Library and give numbers Complete Catalog of Schirmer's Library mailed free upon request

Published by G. SCHIRMER, INC., NEW YORK OF ILLINOIS AT

- VOL. NO.
 - LALO, E.
 - 1236 Op. 21. Symphonie Espagñole (Lichtenberg)
 - LAUB, F.
 - Ballade, Op. 4, No. 12; and Polonaise, Op. 8 (Schradieck) 660
 - LECLAIR, J. M.
 - 722 Sonata, No. 3 (Lichtenberg)

LÉONARD, H.

- Op. 2. Souvenir de Haydn. Fantasy on the Austrian National Hymn (Lichten-629 berg)
- Op. 15. Grande fantasie mili-taire (Schradieck) 220
- Op. 30. Souvenir de Bade 1115 (Spiering) 912 Op. 41. 6 Solos

 - LOCATELLI. P.
- Sonata, F m. (Powell) 1069

MASTERPIECES FOR THE VIOLIN

- Edited and fingered by Henry Schradieck:
- Vol. I. Ernst, Élégie; Raff, Ca-354 vatina; Vieuxtemps, Rêverie
- Vol. II. Wieniawski. Op. 12. 366 2 Mazurkas (1, Sielanka; 2, Chanson polonaise), and Op. 17, Légende
- 395 Vol. III. Spohr. 3 slow movements from Concertos Nos. 6, 9, 11 (Schradieck)

MENDELSSOHN, F.

- 235 Op. 64. Concerto, E m. (Schradieck)
 - MITTELL'S POPULAR **GRADED COURSE**
 - Selected pieces suitable for study or performance. Restudy or performance. Re-vised and edited by Philipp Mittell. 2 Vols.:

Op. 21. Concerto, No. 5, A m.

Op. 12. Spanish Dance (Spier-

Sonatas (complete) (Schra-

Concerto, No. 5, E (Mozart-

1152 Vol. I. 29 pieces in 1st position 1153 Vol. II. 21 pieces in 1st and 3d

Violin Classics (5 Vols.)

positions

MOLIQUE, B.

ing)

dieck)

Franko)

(Schradieck)

MOZART, W. A.

†Concerto, No. 4, D

Concerto, E (Auer)

MOSZKOWSKI, M.

1319-23

419

1089

890

836

1391

SCHIRMER'S LIBRARY of MUSICAL CLASSICS

COMPOSITIONS FOR VIOLIN AND PIANO

VOL. NO.

- NARDINI, P.
- 934 Concerto, E m. (Hauser-Franko)
 511 Sonata, D, arr. by Ferd. David
- (Schradieck) 1088 OLD ENGLISH COM-

POSERS For the violin (Moffat)

PAGANINI, N.

- 723 Op. 8. Le Streghe. The witches' dance (Lichtenberg)
 521 Op. 11. Moto perpetuo (Per-
- petual motion) (Lichtenberg)
- 724 Op. 13. I palpiti (Lichtenberg) 1460 Concerto, No. 1, D

PLEYEL, I.

- 832 Op. 8. 6 Little Duets, for one or two violins and piano (Hermann)
- 833 Op. 48. 6 Little Duets for one or two violins and piano (Hermann)

RAFF, J.

- 354 Cavatina. Op. 85, No. 3. See "Masterpieces for the Violin"
- 420 Op. 85. 6 pieces (Schradieck)

RIES, F.

- 1065 Op. 27. Suite, No. 2, F
- 418 Op. 34. Suite, No. 3, G (Schradieck)

RODE, P.

- 514 Op. 9. Concerto, No. 7, A m. (David-Schradieck)
- 523 Op. 10. Air varié (Lichtenberg)
- 648 Op. 13. Concerto, No. 8, E m. (Lichtenberg-Hermann)

SAINT-SAËNS, C.

- 224 Op. 28. Introduction and Ron-
- do capriccioso (Schradieck) 860 Op. 61. 3d Concerto, B m. (Sauret)

SARASATE, P. de

- 1064 Op. 20. Zigeunerweisen
- 1485 Caprice basque (Zimbalist)

SCHUBERT, F.

921 Op. 137. 3 Sonatinas

SCHUMANN, R.

A 695

- 412 Op. 73. 3 Fantasy Pieces (Violin or clarinet) (Schradieck)
- 413 Op. 94. 3 Romances (Oboe or violin or clarinet) (Schradieck)
- 414 Op. 102. 5 Pieces in Popular M o o d (Violin or 'cello) (Schradieck)
- 415 Op. 113. Pictures from Fairyland (Viola or violin) (Schradieck)

VOL. NO.

SEITZ, F.

- Pupil's concertos: 947 No. 1, D (3d position)
- 945 No. 2, G (1st position), Op. 13
- 948 No. 3, G m. (1st to 3d position),
 - Op. 12
- 949 No. 4, D (3d position), Op. 15
- 950 No. 5, D (1st position), Op. 22

SINDING, C.

- 1066 Romance, E m.
- 1446 Op. 10. Suite, Am. (Svećenski)
 - SITT, H.
- 1074 Op. 31. Concertino, Em. (1st to 3d position)

SPOHR, L.

- 363 Op. 2. Concerto, No. 2, D m. (David)
- 388 Op. 38. Concerto, No. 7, E m. (Schradieck)
- 389 Op. 47. Concerto, No. 8. Gesangscene, A (Schradieck)
- 360 Op. 55. Concerto, No. 9, D m. (Schradieck)
- 395 3 Slow Movements from Concertos, Nos. 6, 9, 11 (Schradieck)
- 1481 Op. 70. Concerto, No. 11

TARTINI, G.

- 922 The Art of Bowing. 50 Variations on a Gavotte by Corelli (Violin-part)
- 923 The same, Piano Accompaniment
- 725 2 Sonatas, E m., G (Lichtenberg)
- 522 Le Trille du Diable (Lichtenberg-Volkmann)

TSCHAIKOWSKI, P.

1185 Op. 35. Concerto, D (Mittell)

1299 TWENTY FAVORITE RE-CITAL PIECES

VIEUXTEMPS, H.

- 716 Op. 10. Grand Concerto, E (Schradieck)
- 218 Op. 11. Fantasie-caprice
- 354 Op. 22, No. 3. Rêverie. Sec "Masterpieces for the Violin." Vol. I
- 982 Op. 35. Fantasia appassionata
 1428 Op. 31. Concerto, Dm. (Spiering)
- 225 Op. 37. Concerto, No. 5, A m. (Schradieck)
- 356 Op. 38. Ballade et Polonaise de Concert (Schradieck)
- 253 Op. 40, No. 3. Bohémienne (Schradieck)

In ordering please mention Schirmer's Library and give numbers Complete Catalog of Schirmer's Library mailed free upon request

Digitized Published by G. SCHIRMER, INC., NEW YORK

VOL. NO.

VIOTTI, G. B. Concertos:

- 761 No. 17 (first movement). D m., with Cadenza by H. Wieniawski (Lichtenberg)
- 443 No. 22, A m. (David-Schradieck)
- 762 No. 22 (first movement). A m., with Cadenza by H. Wieniawski (Lichtenberg)
- 444 No. 23, G (David-Schradieck)

VITALI, T.

417 Ciaccona (David-Schradieck)

WEISS, J.

- 893 Op. 38. Harvest of Flowers
- 894-897 The same, in 4 Vols.

WIENIAWSKI, H.

- 606 Op. 3. Souvenir de Posen. Première mazurka caractéristique (Lichtenberg)
- 607 Op. 4. Polonaise brillante, D (Lichtenberg)
- 608 Op. 5. Adagio élégiaque (Lichtenberg)
- 609 Op. 6. Airs russes (2 romances de Warlamoff), transcrites et variées (Lichtenberg)
- 610 Op. 7. Capriccio-valse (Lichtenberg)
- 611 Op. 9. Romance sans paroles et Rondo élégant (Lichtenberg)
- 366 Op. 12. 2 mazurkas (No. 1. Sielanka; No. 2. Chanson polonaise), and Op. 17, Légende (Schradieck)
- 612 Op. 15. Original theme with variations (Lichtenberg)
- 613 Op. 16. Scherzo-tarentelle (Lichtenberg)
- 1067 Op. 17. Légende (Schradieck)
- 646 Op. 20. Fantasie brillante sur des motifs de l'opéra "Faust" de Gounod (Lichtenberg)
- 944 Op. 21. 2d Polonaise brillante 951 Op. 22. 2d Concerto, D m.

TWO VIOLINS AND PIANO

Op. 8. 6 Little Duets (for 1 or 2

Op. 48. 6 Little Duets (for 1 or 2

Harvest of Flowers (Complete)

Harvest of Flowers (4 Vols.)

violins and piano) (Her-

violins and piano) (Her-

BACH, J. S.

899 Concerto, D m GODARD, B.

PLEYEL, I.

mann)

mann)

WEISS, J.

1272 Six Duets

832

833

1309

1310-13