

Version 2.0

Violin Solos and Duets

The Ultimate Collection

Table of Contents

Welcome to the CD Sheet Music™ edition of **Violin Solos and Duets**, *The Ultimate Collection*. This Table of Contents is interactive. Click on a composer below or in the bookmarks section on the left side of the screen to go to that section of the Table of Contents. Then, click on the title of a work to open the sheet music. Once the music is open, the bookmarks become navigation aids to find sections of the work (or to switch between the piano accompaniment and the solo part). Return to the Table of Contents by clicking on the bookmark or using the “back” button of Acrobat Reader.

By opening any of the files on this CD-ROM, you agree to accept the terms of the CD Sheet Music™ license (Click on the bookmark to the left for the complete license agreement).

Composers on this CD-ROM

(click on a composer to go to that section of the Table of Contents)

SOLOS

ALBÉNIZ	BRUCH	DRIGO
AMBROSIO, D'	BUSONI	DVOŘÁK
BACH, J.S.	CAMPAGNOLI	ELGAR
BARTÓK	CHAMINADE	FALLA, DE
BEETHOVEN	CHOPIN	FAURÉ
BÉRIOT, DE	CORELLI	FIOCCO
BOCCHERINI	DANCLA	FOSTER
BRAGA	DEBUSSY	FRANCK
BRAHMS	DRDLA	FRIML

Version 2.0

Composers on this CD-ROM (con't.)

GABRIEL-MARIE	MENDELSSOHN	SARASATE
GILLET	MILHAUD	SATIE
GLUCK	MILYNARSKI	SCHUBERT
GODARD	MONTI	SCHUMANN
GOUNOD	MOSZKOWSKI	SIBELIUS
GRANADOS	MOZART, L.	SIMONETTI
HANDEL	MOZART, W.A.	STRAUSS
HAYDN	NOVÁČEK	STRAVINSKY
HERBERT	OFFENBACH	SUK
HUBAY	PADEREWSKI	SVENDSEN
JANÁČEK	PAGANINI	TARTINI
KÉLER-BÉLA	PIERNÉ	TCHAIKOVSKY
KODÁLY	PURCELL	VIEUXTEMPS
KREISLER	RACHMANINOFF	VITALI
LALO	RAVEL	WAGNER
LISZT	REHFELD	WIENIAWSKI
MASSENET	SAINT-SAËNS	YSAËE

DUETS

BACH, C.P.E.	MAZAS	SARASATE	VIOTTI
BÉRIOT, DE	PLEYEL	TELEMANN	WIENIAWSKI

Version 2.0

SOLOS

ISSAC ALBÉNIZ

- 3 Spanish Pieces
 - Mallorca
 - Danza Oriental
 - Bolero
- 3 Pieces
 - Rumores de la Caleta (*Malagueña*, from *Recuerdos de Viaje*)
 - Pavana-Capricho
 - Torre Bermeja (*Serenata*)
- 3 Spanish Dances
 - Cordoba
 - Sevilla
 - Sérénade espagnole
- Sous le Palmier (from *Chants d'Espagne*)
- Tango: *see under* Fritz Kreisler

ALFREDO D'AMBROSIO

- Canzonetta, Op. 6

JOHANN SEBASTIAN BACH

- Air on the G String
- Arioso
- Prelude in E from Partita in E Major:
see under Fritz Kreisler
- Sarabande from English Suite No. 3
(transcribed by Camille Saint-Saëns)
- Ten Little Pieces

BÉLA BARTÓK

- 10 Pieces, from *For Children*
- 3 Hungarian Folksongs (from *For Children*, transcribed by Országh and Bartók)
- 10 Slovak Folksongs (from *For Children*), transcribed by Móži)

LUDWIG VAN BEETHOVEN

- Twelve Variations
- Rondo In G Major
- 3 Cadenzas for Violin Concerto in D Major, Op. 61: *see under* Fritz Kreisler

CHARLES DE BÉRIOT

- Scène de Ballet, Op. 100

LUIGI BOCCHERINI

- Menuet from Quintet in E

GAETANO BRAGA

- La Serenata (Angel's Serenade)

JOHANNES BRAHMS

- Hungarian Dance No. 17 (arranged by Fritz Kreisler)
- Cradle Song (Wiegenlied), Op. 49, No. 4
- Cadenza for Violin Concerto in D Major, Op. 77: *see under* Fritz Kreisler
- Hungarian Dances, Bk. I, Nos. 1-10 (arranged by Joseph Joachim)
- Hungarian Dances, Bk. II, Nos. 11-21 (arranged by Joseph Joachim)

MAX BRUCH

- In Memoriam (Adagio)
- Scotch Fantasy, Op. 46
- Kol Nidrei, Op. 47
- Swedish Dances, Book 1 and 2, Op. 63

FERRUCCIO BUSONI

- Albumblatt in E Minor

Version 2.0

BARTOLOMEO CAMPAGNOLI

7 Divertimenti, Op. 18

CECILE CHAMINADE

Serenade Espagnole: *see under* Fritz Kreisler

FRÉDÉRIC CHOPIN

Two Nocturnes (Op. 27, No. 2 and Op. 9, No. 2) arr. Sarasate

ARCANGELO CORELLI

La Folia

CHARLES DANCLA

6 Airs Variés, Op. 89
6 Airs Variés, Op. 118

CLAUDE DEBUSSY

La Plus Que Lente
La Fille Aux Cheveux De Lin (The Girl with the Flaxen Hair)
Beau Soir
Rêverie

FRANZ DRDLA

Souvenir

RICCARDO DRIGO

Valse-Bluette

ANTONÍN DVOŘÁK

Ballade, Op. 15
Nocturne, Op. 40
Romance in F Minor, Op. 11
Romantic Pieces, Op. 75
Slavonic Dance No. 1 in G Minor: *see under* Fritz Kreisler
Slavonic Dance No. 2 in E Minor: *see under* Fritz Kreisler

DVOŘÁK (CON'T)

Spiritual Melody (Largo from New World Symphony): *see under* Fritz Kreisler

EDWARD ELGAR

La Capricieuse, Op. 17
Sospiri (Adagio), Op. 70

MANUEL DE FALLA

Spanish Dance from La Vida Breve: *see under* Fritz Kreisler

GABRIEL FAURÉ

Après un Rêve
Aurore
Berceuse, Op. 16
Sicilienne, Op. 78

JOSEPH-HECTOR FIOCCO

Allegro

STEPHEN COLLINS FOSTER

Old Folks at Home: *see under* Fritz Kreisler

CÉSAR FRANCK

Andantino Quietoso, Op. 6

RUDOLF FRIML

Chanson

GABRIEL-MARIE

La Cinquantaine

ERNEST GILLET

Loin du Bal

CHRISTOPH WILLIBALD GLUCK

Melody from *Orfeo ed Euridice*: see
under Fritz Kreisler

BENJAMIN GODARD

Berceuse from *Jocelyn*

CHARLES GOUNOD

Meditation on the First Prelude of
J.S. Bach

ENRIQUE GRANADOS

Spanish Dance: see under Fritz
Kreisler

GEORGE FRIDERIC HANDEL

Largo

FRANZ JOSEPH HAYDN

Serenade

VICTOR HERBERT

Canzonetta

JENŐ HUBAY

Hejre Kati (Scene from the *Czárda*),
Op. 32, No. 4

LEOŠ JANÁČEK

Dumka
Romance

KÉLER-BÉLA

The Son of the Puszta, Op. 134, No. 2

ZOLTÁN KODÁLY

Adagio

FRITZ KREISLER

Aucassin and Nicolette (Medieval
Canzonetta)

3 Cadenzas for Beethoven, Violin
Concerto in D Major, Op. 61

Cadenza for Brahms, Violin Concerto
in D Major, Op. 77

Cadenza for Paganini, Violin Concer
to No. 1

Caprice Viennois

Caprice Viennois (simplified version)

Chanson Louis XIII and Pavane

La Chasse (Caprice, after Cartier)

Farewell To Cucullain (Londonderry
Air)

Hungarian Dance No. 17: see under
Brahms

La Campanella, Op. 7: see under
Paganini

La Gitana

Liebesfreud (Love's Joy)

Liebesleid (Love's Sorrow)

Melody from *Orfeo ed Euridice*
(Gluck)

Miniature Viennese March

Old Folks at Home (Foster)

Prelude in E (from Bach's Partita in E
Major)

Preludium and Allegro (in the Style
of Pugnani)

Rondino on a Theme of Beethoven

Rondo (from Mozart's *Haffner*
Serenade)

Schön Rosmarin (Fair Rosmarin)

Serenade Espagnole (Chaminade)

Sicilienne and Rigaudon (in the Style
of Francoeur)

Version 2.0

KREISLER (CON'T)

- Slavonic Dance No. 1 in G Minor
(Antonín Dvorák)
- Slavonic Dance No. 2 in E Minor
(Antonín Dvorák)
- Song Without Words (Mendelssohn,
Op. 62, No. 1)
- Spanish Dance from *La Vida Breve*
(de Falla)
- Spanish Dance (Granados)
- Spiritual Melody (Largo from
Dvorák's New World Symphony)
- Syncopation
- Tambourin Chinois, Op. 3
- Tango (Albéniz, Op. 165, No. 2)
- Tempo di Minuetto (in the style of
Pugnani)
- Toy Soldiers March
- Variations on a Theme by Corelli

EDOUARD LALO

- Guitare, Op. 28

FRANZ LISZT

- Second Elegie

JULES MASSENET

- Meditation (from *Thais*)

FELIX MENDELSSOHN

- On Wings of Song, Op. 34, No. 2
- Scherzo, from *A Midsummer Night's
Dream*
- Song Without Words, Op. 62, No. 1:
see under Fritz Kreisler

DARIUS MILHAUD

- Le Printemps

EMIL MLYNARSKI

- Mazurka

VITTORIO MONTI

- Csardas

MORITZ MOSZKOWSKI

- Guitare, Op. 45, No. 2
(arranged by Sarasate)
- Serenata, Op. 15, No. 1

LEOPOLD MOZART

- 12 Little Pieces from the Notebook of
W. A. Mozart

WOLFGANG AMADEUS MOZART

- Rondo from *Haffner Serenade*: *see
under Fritz Kreisler*

OTTOKAR NOVÁČEK

- Perpetuum Mobile

JACQUES OFFENBACH

- Belle Nuit (Barcarolle from *Tales of
Hoffmann*)

IGNACY JAN PADEREWSKI

- Melody

NICCOLÒ PAGANINI

- 24 Caprices, Op. 1
Cantabile
- I Palpiti, Op. 13
- La Campanella, Op. 7
- Moto Perpetuo, Op. 11
- Cadenza for Violin Concerto No. 1:
see under Fritz Kreisler

GABRIEL PIERNÉ

- Sérénade

Version 2.0

HENRY PURCELL

Golden Sonata, Two Violins

SERGEI RACHMANINOFF

Hungarian Dance, Op. 6

MAURICE RAVEL

Berceuse sur le Nom de Fauré
Menuet (from the *Sonatine* for
Piano), arranged by Roques
Pavane de la Belle au Bois dormant
(from *Ma Mère l'Oye*), arranged by
Lemaître

FABIAN REHFELD

Spanish Dance, Op. 58, No. 1

CAMILLE SAINT-SAËNS

Danse Macabre, Op. 40 (transcribed
by the composer)
The Swan

PABLO DE SARASATE

Bolero, Op. 30
Carmen Concert Fantasy, Op. 25
Introduction et Tarantelle, Op. 43
Serenata Andaluza, Op. 28
Zigeunerweisen, Op. 20

ERIK SATIE

Choses Vues a Droite et a Gauche

FRANZ SCHUBERT

Ave Maria, Op. 52, No. 6
Duo (Sonata) in A Major, Op. 162
Fantaisie, Op. 159
Introduction and Variations in
E Minor, Op. 160
L'Abeille, Op. 13, No. 9

SCHUBERT (CON'T)

Rondeau brillant, Op. 70
Serenade

ROBERT SCHUMANN

3 Romances, Op. 94
Adagio and Allegro, Op. 70
Fantasie, Op. 131
Phantasiestücke, Op. 73

JEAN SIBELIUS

2 Serenatas, Op. 69 (transcribed by
Gärtner)
Four Pieces, Op. 78 (Impromptu,
Romance, Religioso, Rigaudon)
Romance, Op. 2a

ACHILLE SIMONETTI

Madrigale

RICHARD STRAUSS

Wiegenlied, Op. 14, No. 2

IGOR STRAVINSKY

Berceuse (from *The Firebird*
Ballet)
Prélude et Ronde des
Princesses (from *The Firebird*
Ballet)

JOSEF SUK

Appassionato, Op. 17, No. 2
Quasi Ballata, Op. 17, No. 1

JOHAN SVENDSEN

Romance, Op. 26

GIUSEPPE TARTINI

Concerto in D Major

DUETS

PETER ILYICH TCHAIKOVSKY

Canzonetta (from Violin Concerto),
Op. 35

HENRI VIEUXTEMPS

Feuilles d'Album, Op. 40
(Romance, Regrets, Bohémienne)
Rêverie

TOMMASO VITALI

Chaconne in G Minor

RICHARD WAGNER

Träume (Dreams)
Walther's Prize Song
(from *Die Meistersinger*)

HENRI WIENIAWSKI

2 Mazurkas, Op. 12
2 Mazurkas, Op. 19
Capriccio-Valse, Op. 7
L'Ecole Moderne, Op. 10
Legende, Op. 17
Obertass (Mazurka), Op. 19, No. 1
Polonaise Brillante, Op. 4
Polonaise Brillante, Op. 21
Romance (from Second Violin
Concerto, Op. 22)
Scherzo-Tarantella, Op. 16
Souvenir de Moscow, Op. 6

EUGÈNE YSAÏE

Lointain Passé (Mazurka No. 3), Op. 11
Rêve d'Enfant, Op. 14

CARL PHILLIP EMANUEL BACH

Twelve Little Pieces (2 violins)

CHARLES DE BÉRIOT

3 Duos Concertants, Op. 57

JACQUES MAZAS

12 Little Duets, Op. 38 (Book 1)
12 Little Duets, Op. 38 (Book 2)
6 Duets, Op. 39 (Book 1)

IGNAZ PLEYEL

6 Little Duets, Op. 8
6 Little Duets, Op. 48

PABLO DE SARASATE

Navarra, Op. 33

GEORG PHILLIP TELEMANN

6 Canonical Sonatas

GIOVANNI BATTISTA VIOTTI

6 Duets, Op. 20
3 Duets, Op. 29

HENRI WIENIAWSKI

Études-caprices for Two Violins,
Op. 18