

Suggested Repertoire for String Events

CONCERT FESTIVAL MUSIC -

Event 2010 - Chamber Orchestra (Concert Festival) (Permission Required - All Classes)

Class	Title	Composer	Publisher	Instructions
A	Airs and Dances, Suite No. 1	Respighi	Luck	Play mvts. I and II; OR play mvts. I and IV
A	Fantasia on Greensleeves	Vaughan Williams/arr. Greaves	Oxford	
A	Molly On The Shore	Grainger	Luck	
A	Pelleas and Melisande, Op. 80	Faure	Alf	Play two contrasting mvts.
A	Romanian Folk Dances	Bartok	Kalmus	
A	Symphony No. 1	Beethoven	Kalmus	Play mvt. I
A	Symphony No. 5	Schubert	Kalmus	Play any one mvt.
A	Symphony No. 29 K. 201	Mozart	Kalmus	Play mvt. I without repeats
A	Symphony No. 41 "Jupiter"	Mozart	Alf	Play mvt. I or IV
A	Symphony No. 88	Haydn	Oxford (POP)	Play mvt. I or IV
A	Water Music	Handel/arr. Stone	Alf(WB) (POP)	Play three mvts.
B	A Festival March	von Weber/arr. Roberts	Kalmus (POP)	
B	Rhosymedre - Prelude on a Welsh Hymn Tune	Vaughan Williams/arr. Foster	ECS	
B	Danza	Nelhybel	E.C. Kerby	
C	Sheep May Safely Graze	Bach/arr. Stokowski	Peters	
C	Chaconne	Telemann/arr. Bauernschmidt	SP	
C	Two Handel Marches	Handel/arr. Isaac	CF	Play both
C	Telemann Sinfonia	Telemann/arr. Brown	CF	
C	Trepak from Nutcracker Suite	Tchaikovsky/arr. Dackow	Tempo	
C	Rondeau from Masterpiece Theater	Mouret/arr. Leidig	Peters	
C	Brandenburg Concerto No. 5	Bach/arr. Isaac	Alf	
C	M to the Third Power	Nunez	SP J0138	
M	Telemann Sinfonia	Telemann/arr. Brown	CF	May be played by strings only
M	Belvedere Suite	Isaac	Alf 12753	Play any three mvts.
M	Early American Suite	Isaac	Alf	Play any three mvts.
M	Hummel Concertante	Hummel/arr. Brown	CF (POP)	May be played by strings only
M	Serenade for Strings	Leyden	Colla Voce(PLY)	Play any one mvt.

SOLO & ENSEMBLE FESTIVAL MUSIC -
Begins on next page.

Suggested Repertoire for String Events

SOLO & ENSEMBLE FESTIVAL MUSIC -

Event 2213 - Three Violas (Permission Required - All Classes)

Class	Title	Composer/Arranger	Publisher	Instructions
A	8 Canons from Goldberg Variations	Bach/ed. Brearley and Dare	Peters and Hinrichsen	Play canons 3, 6 and 8
B	Classical Trios for All	arr. Ryden	Alf(Bel) EL96148	
B	The Earle of Oxford's Marche	Byrd/arr. Dishinger	Medici	
B	Gavotte and Hornpipe	Purcell/arr. Dishinger	Medici	
B	Musette from Anna Magdalena Bach Notebook	Bach/arr. Dishinger	Medici	
B	Rigaudon from Pieces de Clavecin, 1724	Rameau/arr. Dishinger	Medici	
B	Violafest, Vol. 2	arr. Martin	Alf(SumBrch, WB) 0958	Play one trio from pgs. 8, 10, 13, 16
C	Menuet in G from Anna Magdalena Bach Notebook	Bach/arr. Dishinger	Medici	
C	Violafest, Vol. I	Martin	Alf(SumBrch) 0957	Play one from pgs. 18, 19, 20-21, 22-23, 24-25

Event 2219 - Viola Choir (Permission Required for Classes B, C)

Class	Title	Composer/Arranger	Publisher	Instructions
B	Gavotte and Hornpipe	Purcell/arr. Dishinger	Medici	
B	Quattrabratsche Vol. III	ed. Levenson	Latham	Play one from Nos. 3, 4, 5, 6
B	Trumpet Voluntary	Clarke/Hall	LMP (Ludwig, Greatworks) 20723444	
C	Canons and Rounds for Reading, Recreation and Performance	ed. Starr	Alf (SumBrch, WB) 99VA	Play one from Nos. 13, 37, 41, 43, 50, 55, 71, 73, 76; OR play two from Nos. 25, 33, 39, 46, 53, 59, 60, 64
C	Gavotte from Harpsichord Suite No. 5	Purcell/arr. Dishinger	Medici	
C	Gavotte in Rondeau	Lully/Post	Medici	
C	Musette from Anna Magdalena Bach Notebook	Bach/arr. Dishinger	Medici	
C	Quattrabratsche Vol. I	ed. Levenson	Latham	Play No. 1 or 2
C	Rigaudon from Pieces de Clavecin, 1724	Rameau/arr. Dishinger	Medici	
C	Suzuki Ensembles for Viola Vol. 3	arr. Stuen-Walker, Elizabeth	Alf (SumBrch, WB) 0410	Play pgs. 2-3 or 20-23

Event 2313 - Three Celli (Permission Required for Class B,C)

Class	Title	Composer/Arranger	Publisher	Instructions
B	Chamber Music for Violoncellos, Vol. 7	Various/arr. Pejtsik	EdMusBd-HL 50486552	Play one movement
B	Classical Trios for All	arr. Ryden	Alf (WB)	Play two contrasting trios
B	Fugue	Czernohorsky/arr. Dishinger	Medici VCT100	
B	Gavotte and Hornpipe	Purcell/arr. Dishinger	Medici	
B	Leichte Ragtime Trios	Joplin/arr. Heger	Noetzel (Import)	Play any one
B	Rondo from Divertimento No. 11	Mozart/arr. Dishinger	Medici	
B	Suzuki Ensembles for Cello Vol. 3	ed. Suzuki/arr. Mooney	Alf (WB) 0299S	Play one: Berceuse (Schubert) Minuet in G (Beethoven) Allegro Moderato (Bach)
B	Trios for All	Henderson/Stoutamire	ProArt	Play two contrasting trios
C	20 Trios for Young Cellists	ed. Benoy & Sutton	Oxford	Play two from Nos. 1, 3, 4, 12, 20
C	Early Pieces for Two and Three Violoncellos	ed. Pejtsik	EdMusBd-HL 50510915	Play two trios from pgs. 37-51
C	Menuet in G from Anna Magdalena Bach Notebook	Bach/arr. Dishinger	Medici	
C	Suzuki Ensembles for Cello Vol. 1	ed. Suzuki/arr. Mooney	Alf (WB) 0296S	Play two: Twinkle, Twinkle Little Star (only one variation may be played) Lightly Row Song of Wind Go Tell Aunt Rhody O Come, Little Children May Song Allegro Perpetual Motion Etude Happy Farmer Minuet in C
C	Three and Fours for Cellos	Nelson	BH (POP)	Play two from Nos. 1, 4, 5
C	Trio Tapestry	Martin	Alf (SumBrch, WB) 17510	Play one trio

Event 2319 - Cello Choir (Permission Required for Class B,C)

Class	Title	Composer/Arranger	Publisher	Instructions
B	Aria from Cantata No. 12, BWV 12	Bach/arr. Dishinger	Medici	
B	Cello Quartet Series Suite No. 2	arr. Isaac	HighEt-Alf 12451	Play any two mvts.
B	Classical Quartets for All from Baroque to the 20th Century	arr. Ryden	Alf (WB)	Play one from pgs. 10-23
B	English Madrigal Suite 1	arr. Dishinger	Medici	Play all
B	Gavotte and Hornpipe	Purcell/arr. Dishinger	Medici	
B	Goin' Home (Largo from the New World Symphony)	Dvorak/arr. Blahnik	API	
B	Suzuki Ensembles for Cello Vol. 3	ed. Suzuki/arr. Mooney	Alf (WB) 0299S	Play one: Berceuse (Schubert) Minuet in G (Beethoven) Allegro Moderato (Bach)
C	Early Pieces for Two and Three Violoncellos	Various/arr. Pejtsik	EdMusBd-HL 50510915	Play two trios from pgs. 37-51
C	Gavotte from Symphony No. 4	arr. Dishinger	Medici	
C	Largo from Xerxes	Handel/arr. Dishinger	Medici	
C	Menuet in G from Anna Magdalena Bach Notebook	Bach/arr. Dishinger	Medici	
C	Rigaudon from Pieces de Clavecin, 1724	Rameau/arr. Dishinger	Medici	
C	Suzuki Ensembles for Cello Vol. 1	ed. Suzuki/arr. Mooney	Alf (WB) 0296S	Play two: Twinkle, Twinkle Little Star (only one variation may be played) Lightly Row Song of Wind Go Tell Aunt Rhody O Come, Little Children May Song Allegro Perpetual Motion Etude Happy Farmer Minuet in C
C	Three Cello Quartets from The Children's Album Op. 39	Tschaikovsky/Grant	LMP (Ludwig) 10733305	Play No. 1 OR 2

Event 2413 - Three String Basses

Class	Title	Composer/Arranger	Publisher	Instructions
A	Bass Clef Sessions	arr. Gearhart, Cassel, Hornibrook	SP LD0004	Play two from: pgs. 16-17, 18-19, 24-25, or 27
A	Divertimento for Three String Basses	Phillips	Bourne	
A	Trio für Drei Kontra Bässe	Poradowski	Broude	
A	Trios and Quartets for Double Basses, Vol. II	Zimmerman	Fox/UMMP	Play any two
B	Bass Clef Sessions	arr. Gearhart, Cassel, Hornibrook	SP LD0004	Play two from pgs. 8, 29, 35, 37, 44, 54
B	Harlequin Dance	Snaveley	WB (POP)	
B	Trios and Quartets for Double Basses, Vol. I	Zimmerman		Play any one trio
B	Two Canons	Schumann/Singleton	Peer-TP	Play both
C	Trio Tapestry for Cello	Martin	SP/Alf (SumBrch)	Play one from pgs. 4-5, 8, 12, 14, 18 (transpose low D's and C's up one octave)
C	Twenty Trios for Young Cellists	ed. Benoy & Sutton	Oxford	Play any two

Event 2419 - String Bass Choir (Permission Required - All Classes)

Class	Title	Composer/Arranger	Publisher	Instructions
A	Bass Clef Sessions	Gearhart/Cassel/Hornibrook	SP 35001699	Play pgs. 48-51
A	Quartet for Double Bass	Hartmann	Yorke-ECS	Play any two mvts.
A	Suite for 4 Double Basses	Alt	Elkin FH2041	
A	Trios and Quartets for Double Basses, Vol. II	Zimmerman	Fox/UMMP	Play any two quartets
A	Trios and Quartets for Double Basses, Vol. IV	Zimmerman	Fox/UMMP	Play any two quartets
B	Bass Clef Sessions	Gearhart/Cassel/Hornibrook	SP 35001699	Play pg. 6
B	March-Fanfare	Bach, C.P.E./arr. Yates	Kendor (POP)	
B	Trios and Quartets for Double Basses, Vol. I	Zimmerman	Fox/UMMP	Play any one quartet
B	Trios and Quartets for Double Basses, Vol. II	Zimmerman	Fox/UMMP	Play any one quartet

Event 2922 - String and Piano Duet (Permission Required - Class A Only event)

Class	Title	Composer/Arranger	Publisher	Instructions
A	3 Sonatas for Double Bass & Piano	Zimmerman/arr. Drew	Fox	Play two contrasting mvts.
A	300 Years of Violin Music (The Late Baroque)		EdMusBd	Play any one except Adagio (Nardini)
A	Aus der Heimat (Zwei Duette für Violine und Klavier)	Smetana	Henle 756	Play either one
A	Chant du Ménestrel	Glazounow	Cor-Wilt ST37	
A	Concertante for Viola and Piano	Bucci	Young World-RBC	
A	Deuxième Sonate Op. 117 pour Violoncelle et Piano	Fauré	Durand-HL	Play any one mvt.
A	Intermezzo for Violin and Piano	Brahms/arr. Reisman	Cor-Wilt ST12	
A	Klavier-Quartette	Mozart	C.F. Peters	
A	Little Green Mountain	Zapletal	Alliance Publications	
A	Permission			
A	Salon Music for Violin and Piano	Titus	RGM	
A	Six Sonatas for Cello or Double Bass & Piano	Marcello/Bacon/arr. Drew	GS-HL	Play one
A	Six Sonatas for Double Bass and Piano	Vivaldi/arr. Drew	GS-HL	Play two contrasting mvts.
A	Sonata for Double Bass & Piano	Hindemith	HL (Schott)	
A	Sonata for Viola and Piano	Mendelssohn	Kalmus	Play mvt. I
A	Sonata for Viola and Piano Op. 147	Shostakovitch	GS-HL	
A	Sonata for Violin and Piano	Steffen	Alliance Publications, Inc,	
A	Sonata for Violoncello & Piano	Heiden	Peer-TP	Play any one mvt.
A	Sonata in A	Franck/Francescatti	Int	Play mvt. II or IV
A	Sonata in A	Franck/arr. Sankey	Int	Play mvt. II or IV
A	Sonata in A Minor Op. 105 for Violin and Piano	Schumann	Kalmus	Play mvt. I or III
A	Sonata in Bb K. 454	Mozart	GS-HL/Int	Play mvt. I or III
A	Sonata in Bb Major Op. 43 No. 1 for Cello & Piano	Romberg	CF (POP)	
A	Sonata in D	Telemann	Int	Play any two mvts.
A	Sonata in D Minor Op. 5 No. 8	Corelli	Int	
A	Sonata in E Minor for String Bass and Piano	Telemann/arr. Sankey	Int	
A	Sonata in E Minor No. 1 Op. 38 for Cello & Piano	Brahms	Kalmus	Play any one mvt.
A	Sonata in E Minor Op. 38 No. 1 for String Bass & Piano	Romberg	Kalmus	Play mvt. I or III
A	Sonata in Eb Major Op. 18 for Violin and Piano	Strauss	Kalmus	Play mvt. I or III
A	Sonata No. 1 in C Minor for Viola and Piano	Bowen	Kalmus	Play any one mvt.
A	Sonata No. 1 in C Minor Op. 32	Saint-Saëns	Int	Play mvt. I
A	Sonata No. 2 in A Major	Brahms	Carl Fischer Music Library	
A	Sonata No. 4 in D Major for Viola & Piano	Handel	ECS (Import) (POP)	Play two contrasting mvts.
A	Sonata No. 5 in E minor	Vivaldi /ed. Zimmermann	International Music Company	
A	Sonata No. 9 Op. 5 for Viola and Piano	Senaille	Kalmus	Play two contrasting mvts.
A	Sonata Op. 40	Shostakovich	Belwin Mills	
A	Sonatas for Piano & Violoncello	Beethoven/Schultz	GS-HL (POP)	Play any one mvt.
A	Sonate	Majorelle	Gerard Billaudot	
A	Sonatina for Double Bass & Piano	Pitfield	ECS	Play any two mvts.
A	Sonatina in G Op. 100	Dvorak	Henle/Kalmus/WB-Alf	
A	Ten Sonatas	Beethoven	Int	Play mvt. I; OR play final mvt. of Nos. 1, 2, 4 or 5
A	Three Sonatas BWV 1027-1029	Bach/arr. Drew	Alf(WB) (POP)	Play two contrasting mvts.
A	Three Sonatas for Cello & Piano	Boccherini	Kalmus	Play two contrasting mvts. from Sonata No. I or 2
A	Three Sonatas for Double Bass & Piano	Scarlatti/arr. Drew	GS-HL	Play one
A	Three Viola da Gamba Sonatas	Bach	Henle/Int	Play two contrasting mvts.
A	Three Viola da Gamba Sonatas	Bach	BreitHart/Henle/Int/Kalmus/Peters	Play two contrasting mvts.
A	Twelve Sonate per violino e basso continuo Op. 5	Corelli	EdMusBd-TP/HL (Schott)	Play two mvts. from I, II, III
A	Two Sonatas Op. 120 for Viola and Piano	Brahms	Kalmus	Play one mvt. from either Sonata, except in Ab Sonata combine Mvt. II Andante un poco Adagio with III Allegretto grazioso
A	Viola Sonata in D Minor	Glinka	MusicaRARA (POP)	Play any one mvt.
A	Violoncello Kompositionen	Mendelssohn/Cahnbley	Peters	Play any one mvt.

Misc String and Piano Events (Previously Events 2923, 2924, 2925, 2926 - should now be entered as Event 9118, Misc Ensemble)
String and Piano Trios

Class	Title	Composer/Arranger	Publisher	Instructions	Score Instruments
A	Encore Trio Album	ed. Ambrosio	CF	Play Slavonic Dance No. 2 (Dvorak); OR play Oriental e (Cui)	Violin, Cello, Piano
A	Fairy Tales Op. 132	Schumann	CB-CF (POP)		Violin, Viola, Piano
A	Sonata in D Major	Loeillet/Beon-Vieland	Int		Violin, Viola, Piano
A	Sonata in G Major	Lotti	Int		Violin, Viola or Cello, Piano
A	Sonata Op. 9 No. 2	Leclair/Polnauer	Magna (POP)		Violin, Cello, Piano
A	Trio for an Italian Journey	Sapieyevski	TP	Play mvt. I or II and III	Violin, Cello, Piano
A	Trio in E Minor Op. 67	Shostakovich	AMP	Play mvt. I or II	Violin, Cello, Piano
A	Trio in Eb Op. 1 No. 1	Beethoven/Adamowski	GS-HL (POP)	Play mvt. I	Violin, Cello, Piano
A	Trio in G Minor Op. 63	Weber	Int	Play mvt. I or IV	Violin, Cello, Piano
A	Trio No. 2 in E Minor, Op. 92	Saint-Saëns	Alf (WB)	Play mvts. I and IV; OR play II and III	Violin, Cello, Piano
B	Arrival of the Queen of Sheba	Handel/arr. Forbes	Oxford		Violin, Viola, Piano
B	Canonic Trio	Bach/arr. Marx	M&M		Violin, Cello, Piano
B	Chanson Triste	Kalinnikow/Maganini	EdMus		Violin, Viola, Piano
B	Reverie deu Soir from Suite Algerienne	Saint-Saëns/arr. Maganini	EdMus		Violin, Viola, Piano
B	Solicitude	Borodin	EdMus		Violin, Viola or Cello, Piano
B	Sonata in C Minor	Vivaldi/arr. Ghedini	Int	Play mvt. I; OR play mvts. II and III	Violin, Cello, Piano
B	Sonata in Eb Major Op. 1 No. 3	Sammartini	Int (POP)	Play mvt. I	Violin, Cello, Piano
B	Trio in G Minor Op. 63	Weber	Int	Play mvt. II or III	Violin, Cello, Piano
B	Under the Linden Tree	Massenet/Maganini	EdMus		Violin, Viola, Piano
B	Vocalise Op. 34 No. 14	Rachmaninoff	EdMus		Violin, Viola, Piano
C	Courante	Loeillet	EdMus		Violin, Viola, Piano
C	Eight Little Trios	Norfleet	CF (POP)	Play one	Violin, Cello, Piano
C	Key Tunes	Nelson	BH	Play any one except Bonnie Dundee Variations	Violin, Cello, Piano
C	Lydian Album for String Trio	ed. Whistler & Hummel	Rub-HL	Play any two contrasting pieces	Violin, Cello, Piano
C	Mandoline	Debussy	EdMus		Violin, Viola, Piano
C	Sicilian Air	Pergolesi	EdMus		Violin, Viola, Piano
C	Three Pieces from Album for Children	Tschaikovsky	EdMus		Violin, Viola, Piano

String and Piano Quartets

Class	Title	Composer/Arranger	Publisher	Instructions	Score Instruments
A	Adagio und Rondo für Klavier in F Major	Schubert	Peters		Violin, Viola, Cello, Piano
A	Bagatelles Op. 47	Dvorák	Int		2 Violins, Cello, Piano
A	Huit Aspects D'un Theme Simple	Vachey	LeDuc (Import)/TP		Violin, Viola, Cello, Piano
A	Klavier- Quartett Op. 8	Weber	Peters (POP)		Violin, Viola, Cello, Piano
A	Klavier-Quartett in A Major Op. 26	Brahms	Peters	Play mvt. I, II or III	Violin, Viola, Cello, Piano
A	Klavier-Quartett in Eb Major Op. 47	Schumann	Peters	Play mvts. I, II or IV	Violin, Viola, Cello, Piano
A	Miniatures, Op. 75A for Two Violins and Viola	Dvorak/arr. Bartos	LMP (Masters) M3670	Play mvts. II, III and IV of Cavatina	Violin, Viola, Cello, Piano
A	Piano Quartet No. 1 in C Minor Op. 1	Mendelssohn	Kalmus		Violin, Viola, Cello, Piano
A	Quartet in Eb Major Op. 87	Dvorak	Kalmus	Play one mvt.-omit repeats	Violin, Viola, Cello, Piano
A	Quartet No. 2 in G Minor Op. 45	Fauré	Kalmus		Violin, Viola, Cello, Piano
A	Quartett No. 2 in D Major	Beethoven	BreitHart		Violin, Viola, Cello, Piano
B	Dances and Trio Sonatas from the 17th Century Vol. II	Sandor/arr. Nagy	EdMusBd	Play any one	2 Violins, Cello, Piano
B	Konzert Op. 7 No. 5	Bach/arr. Dobereiner	Peters		2 Violins, Cello, Piano
B	Sonate A Quatre	Loeillet/arr. Beon	TP		Violin, Viola, Cello, Piano

String and Piano Quintets

Class	Title	Composer/Arranger	Publisher	Instructions	Score Instruments
A	Andante for Strings and Piano	Blahnik	API		2 Violins, Viola, Cello, Piano
A	Quintet in A Major Op. 81	Dvorak	Int	Play any one mvt.	2 Violins, Viola, Cello, Piano
A	Quintet in C Minor	Borodin	Kalmus	Play any one mvt.	2 Violins, Viola, Cello, Piano
A	Quintet in Eb Major Op. 44	Schumann	Kalmus	Play any one mvt.	2 Violins, Viola, Cello, Piano
C	Ensemble Time	Whistler/Hummel	Rub-HL (POP)	Play any three from Nos. 1-10, 16-17, 18	4 Violins, Piano