

Contents

Introduction	VII
Index of music examples	306
General index	332

Part 1 – Fast passages

Tempo	1
Practising very slowly	1
Practising at performance tempo	2
Speeding up with the metronome	2
Fast runs: controlling the speed	3
Low fingers	4
Holding down the fourth finger	4
Practising extra-close to the string	5
Staying close after a shift	6
Fast fingers	7
Blocks	11
Co-ordination	14
Loops	16
Adding one note at a time	21
Groups	24
Clarity	27
Drop-outs	27
Separate bows – staccato – accented legato	32
Playing on open strings	34
Rhythm practice	36
Accent practice	43

Part 2 – Tone

Quality	47
Describing the sound	48
Playing a phrase on each soundpoint	48
Building individual notes	52
Deepening the tone: pulsing	54
Improving listening	56
Point of contact	57
Angle of strings to the floor	57
The higher the string, the nearer the bridge	58

The shorter the string, the nearer the bridge	59
Bow pressure and pitch	60

Evenness 61

Bowing on open strings, fingering on adjacent strings	61
Equalizing ▢ and √	64
Stopping the finger while continuing with the bow	66
Tone exercise using dynamics	67
Building up from small amounts of bow	68

Sustaining 69

Different qualities of the bow at heel and point	69
Pushing the wood of the bow down towards the hair	70
Long, slow, sustained strokes: developing control	71
Balancing double stops: varying the weight	72
Balancing double stops: tremolo	73
Avoiding an unintentional diminuendo	74
Angle of the bow to the bridge	76

Part 3 – Key strokes

Chords 77

Distance from the bridge	77
Pivoting	78
Intonation	79
Bow balance and contact	80
Isolating specific fingers	81
Joining chords to each other	82
Splitting the chord: bow division	82
Placing the fingers in time before the bow	83
Non-split chords: sustaining	84

Détaché 86

Simple <i>détaché</i> : smooth bow changes	86
--	----

Simple <i>détaché</i> : using slurs as a model	87	Working up or down the bow	114
Accented <i>détaché</i> : proportions	87	Long, slow, sustained strokes: practising at a slower tempo	115
Martelé	88	Saving bow: exaggeration	116
Designing the stroke	88	Using enough bow: exaggeration	117
Adjusting the bow hold	88	Using enough bow: gradually speeding up	118
Catching the string	89		
Vibrato accents	89		
Releasing between strokes	90		
Staccato	90		
Note about rhythm and accent practice	90		
Legato slurs	90		
Using <i>spiccato</i> as a model	91		
Saving bow	91		
Curved bow strokes	92		
String crossings	92		
Metronome practice	92		
Spiccato	93		
Legato slurs	93		
Height and length	93		
Amount of hair	94		
Soundpoint	94		
Forearm rotation	95		
Co-ordination	95		
Area of bow	96		
<i>Collé-spiccato</i>	96		
Sautillé	97		
Legato slurs	97		
Taking fingers off the bow	97		
Based on <i>spiccato</i>	98		
Curved bow strokes	98		
Area of bow	99		
Ricochet	99		
Experimenting with proportions	99		
Experimenting with string crossing	100		
Legato slurs	100		
String crossing	101		
Playing close to the new string	101		
Crossing early	102		
Staying close to both strings in repeated crossings	105		
'Click' practice	106		
One action, not two	108		
Bow division	110		
Even, <i>cantabile</i> bowing	110		
Using less bow when a note is important	111		
Two-thirds – one-third – two-thirds	113		
		Part 4 – Left hand	
		Isolating the left hand from the bow	119
		Using slurs	119
		Using double stops	122
		Playing without the bow	122
		Trills	123
		Playing without the trill	123
		Speed: height of finger	123
		Speed: direction of movement	123
		Clarity: adding notes one at a time in tempo	124
		Clarity: adding notes one at a time while pausing	125
		Using other fingers as models	126
		Timing the rhythm of the turn	126
		Inaudible change of bow	127
		Sustaining trills while playing another line	128
		Vibrato	128
		The track	128
		Area of fingertip: pad or tip	129
		Correcting over-wide vibrato	130
		Vibrato pulsing	130
		Speeding up with the metronome	133
		Vibrato not as a substitute for tone	133
		Tone not as a substitute for vibrato	133
		Varying speed and width	134
		Using another finger as a model	135
		Continuous vibrato: holding down fingers	136
		Continuous vibrato: dropping and lifting fingers slowly	137
		Vibrato accents	138
		Double stops: isolating fingers	138
		Harmonics	139
		Playing fingers separately	139
		Double stops: practising individual fingers	139
		Left-hand pizzicato	140
		Angle of plucking	140
		Stopping the string	140

Scales and arpeggios	141
Note about rhythm and accent practice	141
Vibrato	142
Playing scales as music	142
Bowing patterns	143
Metronome practice	144
Improvising	148
Chromatics: isolating the shift	149
Short-cuts: thirds, sixths and fingered octaves	150

Part 5 – Shifting

The feel of the hand and fingers	153
Memorizing the feel of the position	153
Using glissando to measure the shift	156
Comparing shifting to a different finger	156
Comparing shifting to adjacent notes	157
Semitone shifts with one finger	158
Substitutions	159
Intermediate notes	160
Classical shifts	160
Romantic shifts	163
Combination shifts	165
Exchange shifts	166
Ascending shifts: practise three ways	169
Position-finding using intermediate notes	170
Timing the shift	172
Speed of shift	172
Slow arrival speed	172
Taking time from the note before the shift	175
Missing out the note before the shift	177
Co-ordination: overlapping with the previous bow	179
Playing in one position	181
Lightening the shift	182
Releasing the hand and fingers	182
Ghosting	182
‘Trilling’ shifts	183
Isolating the shift	186
Harmonics	188
Shifting to a harmonic	188
Sustaining natural harmonics without the finger	189
Chromatic glissando	190
Speed of glissando	190

Building the run in groups	191
Using an ordinary fingering as a model	192

Part 6 – Intonation

The feel of the hand and fingers	193
Holding down fingers	193
Square and extended finger shapes	194
Filling in spaces between notes	195
Practising without rhythm or real tone, learning notes only	196
Tone–semitone patterns	196
Playing the same notes in different positions	200
Starting a phrase on different keynotes	201
Playing the same fingerings on different strings	202
Extensions: dividing the distance	203
Extensions: notes before or after	206
Uniform intonation	207
Testing, relating, comparing	207
Tuning scales: three stages	210
Same notes, different octaves	212
Sharps and flats	214
Wide and narrow semitones	214
Fast intonation	215
Isolating individual notes	216
Marking arrows	216
Accents	216
Playing intervals not notes	217
Tuning to a piano, then adjusting sharps and flats	218
Double stops	218
Using the ‘third tone’ as a point of reference	218
Using the third tone to tune single stops	220
Thirds: naming intervals and spacing of fingers	221
Thirds and fingered octaves: placing in blocks	222
Thirds: using the perfect fourth	223
Tuning perfect fifths	224
Playing one string at a time while fingering both strings	225
Leaving fingers down to have time to listen	227
Tenths: moving from one to another	228

Part 7 – Freedom and ease

Releasing the left hand 229

Keeping a space between the thumb and first finger	229
Rotating the thumb	229
Lightening the thumb	230
Releasing fingers with the base joint of the first finger	230
Releasing held-down fingers	231
Releasing between finger actions	231
Stop–release	233
Building up from <i>pp</i>	234
Independence: light left hand, heavy right hand	235
Using <i>spiccato</i>	236
Non-vibrato	236

Finger action 237

Angle and height of knuckles	237
Straight wrist	238
Moving fingers from the base joints	239
Placing fingers gently	240
Timing the finger and bow for fast playing	245

Widening the hand at the base joints 246

Basing the hand position on the upper finger	246
Extending the reach of the fourth finger	250
Thirds and fingered octaves	251

Releasing the right hand 253

Bow-hold flexibility	253
Playing without the first finger in <i>f</i> passages	254
Playing without the first finger: lifted strokes	254
Balancing with the fourth finger	255
Pulling in with the third finger	255

Releasing the right arm 256

Supporting the wrist in the upper half	256
Bowing from the elbow	257
Levering into the string with the elbow	258
Spreading the fingers for leverage	259
Flat or tilted hair	259
Active and passive strokes	260
Arm or hand leading string crossing	262
Returning for the next stroke as part of the last	264

Forearm rotation 265

Repeating the movement	265
------------------------	-----

Hand movements in forearm rotation	266
------------------------------------	-----

Proportions of forearm and upper arm	267
--------------------------------------	-----

Beginning and ending notes	268
----------------------------	-----

Rapid string-crossing passages: leaning the elbow against the wall	268
--	-----

Forearm rotation on one string	269
--------------------------------	-----

Localizing actions 270

Back and neck 271

Playing without the chin on the chin rest	271
---	-----

Placing the chin on the chin rest	271
-----------------------------------	-----

Counter-exercising	272
--------------------	-----

Hip joint	274
-----------	-----

Part 8 – Further essentials

ABC practice 275

Repetition practice 280

Rhythm 282

Singing and tapping subdivided pulse while playing	282
--	-----

Subdividing	282
-------------	-----

Bow accents to mark rhythmic groups	284
-------------------------------------	-----

Finger accents as rhythmic aiming-points	285
--	-----

Lifting off at the last possible moment	286
---	-----

Dotted patterns	287
-----------------	-----

Sound + silence = note value	288
------------------------------	-----

Playing the rest	288
------------------	-----

Playing the dot or tie	289
------------------------	-----

Mental rehearsal 290

Memory 292

Practising from memory	292
------------------------	-----

Aural	292
-------	-----

Visual	292
--------	-----

Tactile	293
---------	-----

Intellectual	293
--------------	-----

Looking and thinking ahead	294
----------------------------	-----

Feeling relationships between notes	294
-------------------------------------	-----

Accenting weak-memory notes	295
-----------------------------	-----

Playing under tempo, exaggerating expression	296
--	-----

Technical basics 297

Experimenting with proportions	297
--------------------------------	-----

Defaults: building good habits	299
--------------------------------	-----

Practising performing 304

Playing-through practice	304
--------------------------	-----

Performing a short phrase	305
---------------------------	-----

Introduction

The music examples in *Practice*, drawn from the standard solo violin repertoire, illustrate typical musical and technical demands that arise during the normal course of playing.

What are the practice methods for?

Some of the practice methods are ways of improving tone, intonation, shifting, vibrato, relaxation, and so on. Some are ways of finding out what the problems actually are. Often we know that something is not quite right, but we do not know what it is or why; or we can get a piece only so far and then we feel stuck, and do not know what to do next to improve it.

Some of the practice methods are ways of trying to cause yourself problems, so that afterwards what you actually have to do feels easier. Some methods build and improve technique at the same time as making a specific passage easier to play, so that each time you practise them your technique grows or strengthens. Then all other passages of that type take less time to learn because they feel easier to play in the first place.

Making fast progress

Whatever stage you are at in learning a piece, the fastest progress comes from being able to look at a phrase or passage from many different angles. Then it is much easier to isolate whatever changes need to be made, either musical or technical. The more ways you have of taking a passage apart and putting it back together again, the better. *Practice* contains a large repertoire of widely varied methods, and you can quickly move from one to another, improving the phrase or passage with each new approach.

How long do they take?

Most of the practice methods should end up as something that you do for a matter of seconds, even if they take half a page to describe in words, and five minutes to do for the first time if the idea is new to you. For example, once you know how to lighten shifts by repeating them up and down very quickly (*'Trilling' shifts*, page 183), it becomes something that you do without thinking about it, as part of the normal flow of practice.

Working on a short phrase of separate-bow sixteenth-notes (semiquavers), you might check the intonation by relating each note, one at a time, to other notes or fingers (*Testing, relating, comparing*,

page 207); you might play the passage with slurs instead of separate bows to make sure that the left-hand fingers are even (*Using slurs*, page 119); you might work on clarity, co-ordination and purity of tone by playing only the first note, then the first two notes, then the first three notes, etc. (*Adding one note at a time*, page 21).

Then you might improve the tone by playing the phrase at different distances from the bridge (*Playing a phrase on each soundpoint*, page 48); then you might decide to work on the bow strokes by playing the passage on open strings, without the left hand (*Bowing on open strings, fingering on adjacent strings*, page 61); and so on.

Once you are familiar with the five practice methods outlined above, you might use all of them within the space of just a few minutes. In other words, they become integrated and merged into a general, seamless, intuitive approach to practice.

Some methods take longer to do, and can use up an entire practice session. An advanced player may spend a whole day practising, say, the last movement of the Tchaikovsky Concerto in rhythms and accents (*Rhythm practice*, page 36; *Accent practice*, page 43).

One thing improving another

One practice method often improves another at the same time. After practising a passage using rhythms, accent practice feels easier to control. After practising in rhythms and accents, you are then starting at a much higher level when you go on to practise the same passage in other ways, e.g. by beginning slowly then gradually speeding up with the metronome (*Speeding up with the metronome*, page 2).

Combining practice methods

The different practice methods also become integrated when you use several at the same time. Speeding up with the metronome is good to apply to rhythm or accent practice. At the same time as tuning a double-stop passage by playing only one line at a time (*Playing one string at a time while fingering both strings*, page 225), you could also be placing the fingers with extra lightness (*Building up from pp*, page 234), or practising in rhythms, or practising without the thumb on the neck of the violin (*Lightening the thumb*, page 230). At the same time as improving the tone by making deep,

rounded accents with the bow (*Deepening the tone: pulsing*, page 54), you could be playing without vibrato (*Vibrato not as a substitute for tone*, page 133), or practising string crossings by playing them as a double stop (*Crossing early*, page 102).

Doing one thing at a time

Equally, the most effective practice often consists of doing one thing at a time, rather than trying to fix everything all at once. The different methods and approaches presented in *Practice* make it easy to take just one feature of playing and focus on it exclusively.

You may decide to work through your entire concerto looking only for chances to use more bow (*Using enough bow: exaggeration*, page 117); or concentrate only on keeping the bow near enough to the bridge (*Point of contact*, page 57); or check that you really are balancing the weight of the bow at every opportunity, rather than gripping it (*Balancing with the fourth finger*, page 255). You may decide to check intonation by going through the whole piece, thinking only about tuning the open-string notes to the open strings, and tuning all the sharps and flats to the natural directly above or below (*Uniform intonation*, page 207). You might focus on shifting, practising all the intermediate notes (*Intermediate notes*, page 160), so that afterwards – even if you forget about ‘shifting’ altogether, and just concentrate on the music – you have a feeling of great technical security because of the foundation work you have done.

Improving your playing overall

Part 7 (Freedom and ease) looks at ways to make playing feel easy and effortless. The ideal, achieved by many string players, is that the arms, hands

and fingers remain free from any tension or strain, so that by the end of playing a symphony or a concerto they feel as light, balanced and free as they did at the beginning. The practice methods explore how to add thousands of moments of release to every phrase and passage, and to base technique on everyday principles of proportions and mechanics. There are also a few key exercises, for releasing the back and neck, to use as a part of daily practice.

Part 8 (Further essentials) touches on more general areas. *Memory* (page 292) outlines various ways to strengthen playing from memory, and how to make these a routine part of practice. The key principles of *Mental rehearsal* (page 290), which form the foundation of everything that we do on the violin, musical as well as technical, are included here.

Part 8 also includes *Technical basics* (page 297), a brief summary of some important points of technique.

Enjoying making music

The more ways you have of practising, the more you can combine them to find new, unique, personal practice routines and methods. Approached in this way, practising is an endlessly creative process. It is always stimulating, interesting and rewarding; you get fast, wide-ranging results in the shortest possible time, and achieve the ultimate aim: to be able to make music without anything getting in the way.

The great Russian violinist Nathan Milstein was once asked what he thought about while he was playing. ‘Nothing, really,’ he replied, ‘I am just trying not to spoil the music!’

Acknowledgements

Preliminary drafts of *Practice* were shown to a number of teachers, players and students, and I am grateful for the many helpful comments I received. Particular thanks to Enrico Alvares, Raymond Fischer, Guido de Groote, Kyra Humphreys, Peter Lale, and Shirley Turner, for checking in detail through several versions of the manuscript. Shirley’s help was also invaluable in choosing the photographs. Thanks also to Ian Baird, Walter Carrington, Alice Colby, Dorothy DeLay, Emanuel Hurwitz, Yfrah Neaman, Maciej Rakowski, Liz Watson, and many others, whose suggestions and encouragement for the project are gratefully acknowledged.

Thanks also to Tim McNally, of Thames Information Systems Ltd, for keeping my computer and software up-to-date and functioning.

Finally, I am very grateful to Jennifer King who modelled for the photographs.

Jennifer King marking the start of one of the photo sessions

General index

- ABC practice** 275, 292
Accent practice viii, 43, 274
Accented legato 32
Acoustic beats 56
Active and passive 98, 260
Aristotle 253
Arm (left)
 hanging 230
 proportionate to instrument 301
 short 298
 upper arm *See* Upper arm (left)
Arm (right)
 causing sympathetic movements 270
 channelling power 256
 impulse 262
 mental rehearsal 290
 upper arm *See* Upper arm (right)
Arpeggios 147, 168, 175, 177, 179, 182, 244
 dominant/diminished sevenths 147
 uniform intonation 212
Articulation
 left hand 7
 right hand 57
Auer, Leopold 282
Back 270, 271, 272
Balance 272, 274, 299
Banana notes 110
Base joints 159, 232, 235, 270
 angle to fingerboard 300
 defaults 300
 exercise using rim of violin 239
 extensions 250
 finger action 239
 left-hand pizzicato 140
 right hand 302
 straight line to elbow 301
 widening at 246
 widening using tilt of finger 300
Blocks
 thirds 222
 tone–semitone patterns 197, 198
Bow
 angle to bridge 258, 302
 balance (chords) 80
 balance (double stops) 72, 73
 balancing with fourth finger 255, 303
 change 27, 57, 86
 connecting strokes 57
 control 143
 elasticity 53, 69, 70, 82, 113, 297
 friction 56
 give of wood and hair 54, 113, 297
 hair *See* Bow hair
 in and out 258
 independent of left fingers 137
 legato 137
 levels 105
 momentum 301
 pivoting *See* Pivoting
 around thumb 97, 254
 point-of-balance 82, 257
 soundpoints *See* Soundpoints
 springiness 69, 70, 89
 tilt 89, 259, 297, 302
 saving bow 114, 115, 116
 two-thirds–one-third–two-thirds 113
 using enough bow 117, 118
Bow hair
 chords 80
 designing bow strokes 110
 friction 56
 give 48, 53, 54, 69, 70, 89, 113, 297
 hair–string contact 67
 inner and outer edge 265
sautillé 99
spiccato 94, 99
 string crossing 83, 102, 106
 tilt 89, 259, 297, 302
Bow hold
 chords 84
 finger placement 88, 259, 297, 302
 finger tips losing contact 259
 flexibility 253
 gripping 90, 255
 leverage 88, 89, 259, 297, 302
martelé 88, 90
pianissimo 302
 responding to bow 69
spiccato 302
 tension 302
 thumb counter-pressure 297
Bow pressure
 banana notes 110
 bridge, playing near to 54
 changing bow 86
 describing 48
 even 86, 100, 110
 extraneous sounds 56
 fourth finger, balancing with 255
 ghosting 160
 heavy–light 86, 112
 high positions 59
 intonation 60
martelé 89
 proportions 51, 297
ricochet 100
 speed not pressure 302
Bow speed
 banana notes 110
 changing bow 86
 describing 48
 even 86, 100, 110, 111
 extraneous sounds 56
 fast–slow 87, 89
 ghosting 160
 proportions 47, 51, 297
ricochet 100
 speed not pressure 302
Bow strokes *See also each stroke*
 active and passive 98, 260
 attacks from the air 298
 character 87
 circular 264
 connecting 57
 curved 92, 268
 designing speed and pressure 110
 evenness 61, 112
 fast–slow 53, 86, 87, 89, 112
 gravity 64
 heavy–light 52, 53, 64, 86, 87, 89, 112
 legato 34, 137, 301
 lifted 297
 mental rehearsal 290
 momentum 301
 open strings, practising on viii, 34
 overlapping 119
 parallel to bridge 76, 299, 302
 proportions 88
 reversed bowing 64, 65
 saving bow 71, 116
 slow, sustained 71, 115
 speed not pressure 47, 302
 sustaining 74
Breathing 110, 159
Bridge, following curve of 82, 83
Bronstein, Raphael 158, 283
Casals, Pablo 110, 123
Chin
 excess pressure 43, 232
 placing on chin rest 271
Chords 301
 ABC practice 279
 balance of bow 80
 bow division 82
 bow hold 84
 circular movement 264
 co-ordination with bow 83
 curve of bridge 78, 82
 four-string 77
 intonation 79
 isolating fingers 81
 joining 82
 light fingers 84
 pivot string 78
 point-of-balance 82
 reaching back 247
 soundpoint 77, 78, 80, 84
 split 78
 sustaining 84
 three–two 84
 voicing 80
 weight of bow 84
Chromatic glissando
 building in groups 191
 models 192
 speed 190
Chromatic scales 146, 149, 186
Clarity 7, 27, 32, 106, 124, 140
Classical shifts *See* Shifting
Clicks 83, 106
Clothes 299
Collé–spiccato 96
Colour 47
Combination shifts *See* Shifting
Command–response 36, 280
Co-ordination 36, 83, 119, 122, 243
 bow change 57
 bowing patterns in scales 143
 fast lift-off 10
 fingers leading bow 14
 fuzz 14
 pizzicato 14
 shifting 179
spiccato 95
 timing finger and bow 240, 245
Counter-exercising 272
Curved strokes *See* Bow strokes
Da Vinci, Leonardo 297
de Bono, Edward 56

- Defaults** 299
- DeLay, Dorothy** 207, 239
- Détaché** 145, 147
- accented 87, 261
 - length of bow 115
 - proportions 87
 - simple 87
- Diminuendo, unwanted** 74
- Double contact, principle of** 301
- Double stops** *See also each interval*
- alternate upper and lower line 226
 - bow balance 72, 73
 - bowing one string 225
 - fixed and movable notes 218
 - leaving fingers down 227
 - light fingers, heavy bow 84
 - perfect intervals 209
 - third tone 218, 220
 - using a model 227
 - vibrato exercise 138
 - wrist 301
- Drop-outs** 27, 29, 36
- Effort** 275
- bowing too near fingerboard 57
 - broad bow stroke 117
 - channelling power into string 256
 - economy of movement 207, 274
 - finger action (left hand) 240
 - forearm rotation 267
 - fourth finger (left) hand weight 230
 - levering elbow into string 258
 - light fingers (left hand) 120, 234, 235
 - localizing actions 270
 - mental picture 291
 - moving fingers from base joint 239
 - non-vibrato 236
 - reaching back 246
 - relaxed left hand 119
 - repetition practice 280
 - spreading fingers on bow 88, 259, 297
 - tilt of hair 259
 - timing finger and bow 245
 - upper arm, bowing from 258
 - vibrato 134
 - violin angle 299
- Elbow (left)**
- left-hand pizzicato 140
 - mobility 299
 - straight line to base joints 301
 - upper arm default position 299
- Elbow (right)** 262
- bowing from 257
 - levering in upper half 88, 258
- Elementary students** 47, 57
- Energy** 4, 126, 215, 245, 270
- Equalizing**
- ▮ and ▽ 64
 - drop-outs 27
 - lifting and dropping 9
- Evenness** 35, 100, 148
- bow disturbed by left hand 34, 61
 - bow length exercise 68
 - describing sound 48
 - different bowing as model 64, 66
 - sautillé* 97
 - scales 141
 - separating bow and left hand viii, 119
 - spiccato* 65, 93
 - staccato 90
 - tone exercise 67
 - vibrato 130
- Exchange shifts** *See* Shifting
- Expressive intonation** 212, 214
- Extensions** 206
- leading from the base joint 246
 - measuring from adjacent notes 203
 - notes before and after 206, 213
 - releasing after 232
 - widening by reaching back 246
 - wrist 238
- Face** 270
- Fast playing**
- clarity 27
 - fast and slow intonation 215
 - groups 24, 293
 - height of fingers 115, 298
 - notes dropping out 27
 - speed limit 24
 - speed of shift 172, 298
- Feedback** 56, 57
- Fifths**
- double stop 56, 205, 224
 - interval 204, 209
- Finger action** *See* Fingers (left)
- Finger preparation** 240
- continuous vibrato 137
 - default 301
 - drop-outs 27, 29, 30
 - fast-finger practice 8
 - first finger 243
 - fourth finger 243
 - scales 243
- Finger pressure (left)**
- default 299
 - ghosting 160
 - harmonic-like in shifting 182
 - harmonics 139
 - minimum pressure 140, 230, 235
 - over-pressing in double stops 84
 - pizzicato 140
 - practising non vibrato 236
 - releasing held-down fingers 231
 - stop-release 233, 300
 - thumb counter-pressure 230
 - trilling shifts exercise 183
 - vibrato 130, 298
- Fingered octaves**
- reaching back 251, 252
 - scale short-cuts 152
- Fingers (left)** *See also each finger*
- base joints *See* Base joints
 - blocks 11, 197, 198
 - chords 81, 83
 - contractions in chromatics 149, 186
 - defaults 300
 - dropping
 - continuous vibrato 137
 - one action 11
 - energy 4, 243, 245
 - evenness viii, 90, 93, 100, 119, 141
 - fan-like shape 11
 - fast fingers 7, 240
 - feel of 142, 155, 193
 - fifths 224
 - finger accents 242, 285
 - finger action 239
 - finger tip *See* Fingertip (left)
 - fuzz *See* Fuzz
 - holding down 193, 231
 - independence from bow 137
 - leading the bow 14, 122, 244, 301
 - leaving fingers down (double stops) 227
 - legato 119, 241, 244
 - legato bowing 137
 - lift-off 8, 193, 270, 300
 - continuous vibrato 137
 - co-ordination 10
 - fast 10, 240
 - fuzz 123, 240
 - pulling against a resistance 9
 - rhythm 286
 - too early 27, 31, 286
 - light and effortless 120
 - light fingers, heavy bow 137
 - like a pianist 193, 301
 - localizing actions 270
 - low 4, 115, 123
 - measuring from imagined fingers 195
 - middle joint 300
 - moving at the last possible moment 7, 8, 10, 36, 300
 - non-consecutive 195, 197
 - ping 7
 - prepared fingers *See* Finger preparation
 - pressure *See* Finger pressure (left)
 - reaching back 246, 247, 251
 - relationships between 193, 207, 212
 - releasing 130, 182
 - rhythm 122, 285
 - shape, dropping and lifting 10, 270, 300
 - short 301
 - slow tempo, fast fingers 8
 - space between 300
 - speed 125, 240, 241, 242, 270, 298
 - speed limit 11
 - square and extended 135, 194
 - squeezing together 250, 300, 301
 - stopping the string, two ways 240
 - stop-release 300
 - tension 290
 - timing 7, 286
 - tip *See* Fingertip (left)
 - tone-semitone patterns *See* Tone-semitone patterns
- Fingers (right)** *See also each finger*
- flexibility 253
 - movement in *martelé* 88
 - placement on bow 84, 297, 302
- Fingertip (left)**
- angle of base joints to fingerboard 300
 - elbow position 299
 - one-finger semitones 212
 - space between fingers 300
 - vibrato 115
- First finger (left)**
- contact point with neck 237, 238, 301
 - double contact, principle of 301
 - finger preparation 243
 - harmonics, artificial 139
 - localizing actions 270
 - reaching back in tenths 246
 - releasing base joint 183, 230, 231
 - release for fourth finger 230
 - square and extended 135
 - squeezing with second 250, 301
 - vibrato 135
- First finger (right)**
- counterbalanced by fourth 303
 - giving at base joint 254
 - martelé* 88
 - over-using 254
 - over-working 258
 - placement on bow 297, 302
 - position relative to thumb 259
 - sautillé* 97
- Five forward three back** 16
- Fixed and movable notes** 218
- Fixing**
- bow hold, release of 255
 - flexible musical ideas 110
 - tension 272
- Flesch, Carl** 253, 299
- Forearm (left)**
- vibrato 134, 236
 - wrist 238
- Forearm (right)** 272
- angle to floor 269
 - elbow against wall 268
 - powered from upper arm 257, 258, 268
 - string-crossing 267

- shifting viii, 179
spiccato 180
 string-crossing 102
 fingers (left) 136, 243
Overtones 56
Over-working 134, 240, 256, 258, 265
- Perfect intervals** 209, 210
Performance practice 304
Perlman, Itzhak 207, 304
Ping 7, 8, 56, 240
Pitch-sound-rhythm-ease 2, 36, 43, 141, 275, 280, 291, 292
- Pivoting**
 chords 78
 string-crossing 101, 103, 302
Pizzicato (left hand) 140
Playing-through practice 304
Point of contact *See* Soundpoints
Point-of-balance 82, 257
Portamento 163
Posture 272, 274, 291, 299
Pressure *See* Bow pressure
Progress, fastest vii
Pronation 88, 89, 269, 302
Proportions
 analogy of photograph 188
 bow division, chords 83
collé-spiccato 96
 Da Vinci, Leonardo 297
 describing sound 48
détaché 87
 enlarged musical design 296
 forearm rotation 267
 height, length, soundpoint 94
 intonation 298
 lifted strokes 99, 297
 shift speed 172, 298
 shifting and soundpoint 59
 speed, pressure, soundpoint 47, 51, 59, 96, 130
spiccato 50, 93, 94, 96
 contrasted with *ricochet* 99
 string-crossing at heel and point 91
 strokes 88
 tone production 297
 trills 123
 vibrato 123, 124, 298
Psychological up-beats 282
Pulling down 270, 272
- Release**
 accent practice 43
 between fingers 231
 first finger base joint 230
 fourth finger 230
martelé 90
 reaching back 250
 shifting 182
 stop-release 233, 300
 using *spiccato* 236
 vibrato 130
 without chin on rest 271
Repetition 200, 280
Resistance, line of least 57
Resonance 61, 91
 background 56
 pizzicato 140
Rhythm
 aiming-points 242, 284
 dotted patterns 287
 evenness 141
 fast lift-off 286
 finger accents 285
 fingering without bow 122
 left-hand pizzicato 140
 lifting off too early 286
 playing the dot or tie 289
- playing the rest 288
 psychological up-beats 282
 rhythm practice viii, 36, 274
 rhythmic pulse 177, 282
 shortened notes 288
 subdividing 282, 284
 timing shifts 177
 timing trills and turns 123, 126
 triplet patterns 261
Rhythm practice viii, 36, 274
Ricochet 99, 100, 254
Right hand *See* Hand (right)
Romantic shifts *See* Shifting
- Sautillé** 145, 254
 area of bow 99
 bow hold 302
 contrasted with *spiccato* 97
 curved motion 98
 fingers like a pianist 301
 hair, amount of 99
 legato slurs 97
 unrestricted by fingers 97
Scales 177, 183, 193, 276
 bowing patterns 143
 chromatic 146, 149, 186
 evenness 141
 finger preparation 243
 fingerings 144
 improvising 148
 mental rehearsal 291
 preparatory exercises 150
 structure of intonation 210
 tone-semitone patterns 197
 vibrato 142
Scroll
 height 57, 270, 299
 shaking 183, 290
Second finger (left) 246, 250
Second finger (right)
 leverage 254
 placement on bow 303
 position relative to thumb 259
Semitones
 not too narrow 212
 shifting 158, 212
 wide and narrow 214
Seven levels of the bow 105
Sevenths *See* Intonation
 dominant/diminished arpeggios 147
Shifting
 areas of resistance 159
 balance of hand on finger 153
 beginning shift 160
 classical shift 160, 165, 169
 combination shift 165, 169
 comparing feel of adjacent notes 157
 comparing with different finger 156
 co-ordination with bow 179, 301
 drop-outs 27
 end shift 163
 exchange shift 166
 fast-slow 172, 298
 fingers close to string 6
 ghosting 160, 163, 172, 182
 half-shifts 186
 heavy slides 156, 182
 Heifetz shift 172
 intermediate notes 154, 160, 170, 203
 isolating 186
 light fingers 115, 162
 listening 57
 long 59
 memorizing feel of position 153
 no 'shift' 160
 overlapping viii, 179
portamento 163
 pulling down during 270
- releasing hand and fingers 182
 romantic shift 163, 165, 169
 semitones 158, 212
 slow arrival speed 172, 298
 speed 172, 298
 substitutions 159
 timing 175
 trilling 16, 150, 183
 weight of head in chin rest 271
Shoulder rest 299
Shoulders 43, 270, 290
 shoulder blades 272, 273, 274
 tension 271
Sight reading 110, 291
Singing, imagining 181
Sitting 274
Sixths (double stop) 147, 151
 third tone 218
 tuning single stops 220
Slow tempo, fast fingers 8
Soundpoints viii
 chords 78
 default 302
 describing 48
 high-position passages 51
 proportions 47, 50, 51, 297
 short string length 59
Speed *See* Bow speed
Spiccato 97, 145, 147, 299
 area of bow 96
 bow hold 302
 collé-spiccato 96
 contrasted with *ricochet* 99
 contrasted with *sautillé* 97
 co-ordination 95
 evenness 65, 93
 fingers like a pianist 301
 for releasing left hand 236
 hair, amount of 94
 height 115
 length of bow 99
 listening 56
 model for staccato 91
 overlapping bowing 180
 playing without first finger 254
 proportions 93, 94, 96
 rhythm practice 36
 soundpoint 94, 96
 speed of bow 96
Spine 270, 272, 274
Sport 290
Square and extended *See* Fingers (left)
Staccato 32, 97
 co-ordination 90
 curved stroke 92
 evenness 90
 groups 26
 leverage 91
 saving bow 91, 115
 spiccato as a model 91
 too-late string crossing 92
Standing, playing sitting or 274
Stature 111, 117, 270
Stern, Isaac 294
String
 angle to floor 57
 bow change 57
 bow weight 54, 59
 elasticity 297
 friction 56
 give 54
 length 7, 51, 59, 72, 298, 301
 levels 262, 267
 moving towards bow 270
 physical properties of 58
 sympathetic vibrations 56
 tension 47, 57, 78, 94
 vibration 7, 47, 57, 125, 240, 241, 301

String crossing		Third finger (right)		Tuning the violin	56
accented	302	placement on bow	255, 303	Two-thirds–one-third–two-thirds	113
awkwardness	262	pulling in	255		
clicks	83	Third tone	218	Upper arm (left)	
clockwise, anticlockwise	34	Third, diminished	<i>See</i> Intonation	counter-exercise	273
continuous	105	Thirds (double stop)	70, 146, 150	default position	299
drop-outs	27	blocks	222	localizing actions	270
forearm rotation	<i>See</i> Forearm rotation	bow weight	60	minimum effort	235, 236
hair and string contact point	83, 106	intervals between	221	mobility	299
hand movements	266	large and small distances	221	tension	159
looking at the hair and strings	101	reaching back	251, 252	Upper arm (right)	
one action not two	108	six most common pairs	221	bowing from elbow	257
overlapping	<i>See</i> Overlapping	tension	251	in and out	258
over-working	265	third tone	218	over-working	265
pivoting	<i>See</i> Pivoting	tone–semitone spacing	221	rotation	265
playing as double stop	122	tuning single stops	220	string crossing	262, 267
pulling down during	270	using the perfect fourth	223	strokes directed from	257, 258, 262, 268
resting elbow against wall	268	Thumb (left)	183	tilt of violin	299
smooth or accented	100, 101	contact point with neck	301	vertical movement	257
staccato	92	counter-pressure	230		
timing	101	default position	301	Végh, Sándor	130, 255
upper arm	265, 268	localizing actions	270	Vibrato	
wide	108	minimum effort	235, 236	accents	43, 52, 89, 138, 242
Strokes	<i>See</i> Bow strokes	rolling	229	background vibrato	136, 142
Subdividing	282, 284	shifting	159	complete cycle, description of	128
Substitutions	150, 151, 152. <i>See</i> Shifting	shock absorbers	290	continuous	136, 137
exchange shifts	166	squeezing with first finger	229	default	301
Supination	269, 302	three joints	229	dotted rhythm	130
Surface noise	56	Thumb (right)		double contact, principle of	301
Sympathetic vibrations	56	counter-pressure	297	double-stop rhythms exercise	133
		opposition to first and third	255	even	130
		placement on bow	254, 302	fast	115
Tapping	239	Timing, technical and musical	89	fast–slow	52, 134
Technique		Tone production		finger pressure	130
definition of	299	articulation (left hand)	7	fingertip placement	115, 129
expression and mechanics	123	bow change	57	first finger	135
serving music	181	bowing too near fingerboard	57	hand	257
Tempo	43	colour	47, 302	holding down fingers	136
clarity	27	describing	48	inspiration	134
effort	245	fat and thin	259	mental rehearsal	290
intonation	215	finger preparation	301	models	135
practising at performance tempo	2	first finger (right)	254	non-vibrato	130, 133, 236
practising slowly	1	flat or tilted hair	89, 259	one active movement	123
proportions	297	fourth finger (right)	255	over-wide	130
slow tempo, fast fingers	7	friction	56	pitch	128, 130
slow, exaggerating expression	296, 305	high positions	181	proportions	134, 298
slow, sustained	115	length of string	297	pulses	130
speed limit	11	non-vibrato	133	range	134
speed of shift	172	octaves	72	releasing string	130
speeding up with metronome	2	ping	7	rolling on fingertip	128
<i>spiccato</i>	98	pressure	<i>See</i> Bow pressure	scales	142
Tension	ix, 280	proportions	<i>See</i> Proportions	slow	130
bow hold	302	pulsing	54	speed	118, 134, 298
counter-exercising	272	resonance	56	tendencies of certain fingers	135
fingered octaves	251	soundpoints	<i>See</i> Soundpoints	track	128
fingers moving from base joints	300	speed	<i>See</i> Bow speed	wide–narrow	52, 134
forearm rotation	269	speed not pressure	302	width	115, 129, 134, 298
light fingers in double stops	84	third finger (right)	255	without expression in bow	133
localizing actions	270	tight, pressed	254	wrist, definition of	257
<i>martelé</i>	90	tilt of violin	299		
mental commands	270	widest possible string vibration	47	Violin	
mental rehearsal	290	wood scraping on string	259	angle of strings to floor	57
pressing with chin	271	Tone–semitone patterns	196, 197, 198, 216, 221, 222, 295	tilt	299
releasing between strokes	90, 97	Tremolo	73, 115		
right-hand flexibility	253	Trilling shifts	16, 150, 183	Warming up	304
shifting	159	Trills		Wrist (left)	183, 235
thirds (double stop)	251	bow change	127	arm length	301
thumb (left)	229, 301	fuzz	123, 125	localizing actions	270
thumb (right)	297	height of finger	115, 118, 298	pushing out	238, 250, 301
wrist (left)	238	models	126	tension	159
Tenths (double stop)		one active movement	123	Wrist (right)	
playing in other positions	201	practising without	123	high and low	266
reaching back	246, 249	proportions	123	supporting in upper half	256
tones and semitones	228	turn	126		
Third finger (left)		vibrato, likened to	123		
harmonics	139	Triplet patterns	261		
moving from base joint	239				
square position	194				

Index of music examples

Bach, Johann Sebastian

Concerto no. 1 in A minor, BWV 1041

Movement 1, bar 44 194

Movement 1, bar 126 58

Movement 2 [Andante], bar 5 161

Movement 2, bar 14 213

Movement 2, bar 30 71

Concerto no. 2 in E, BWV 1042

Movement 1 [Allegro], bar 1 288

Movement 1, bar 12 12

Movement 1, bar 53 15

Movement 1, bar 57 268

Movement 1, bar 95 219

Movement 3 [Allegro assai], bar 1 209

Movement 3, bar 113 12

Partita no. 1 in B minor, BWV 1002

Allemanda, bar 1 266

Allemanda (Double), bar 6 217

Corrente, bar 11 114

Sarabande, bar 1 82

Bourrée, bar 1 196

Partita no. 2 in D minor, BWV 1004

Allemanda, bar 6 153

Allemanda, bar 14 217

Corrente, bar 7 41

Sarabanda, bar 1 60

Sarabanda, bar 5 102

Giga, bar 1 212

Giga, bar 6 45

Giga, bar 17 194

Giga, bar 19 65

Giga, bar 37 295

Ciaccona, bar 1 78

Ciaccona, bar 13 279

Ciaccona, bar 33 106

Ciaccona, bar 127 82

Ciaccona, bar 133 73

Ciaccona, bar 187 228

Partita no. 3 in E, BWV 1006

Preludio, bar 3 105

Preludio, bar 7 178

Preludio, bar 17 34

Preludio, bar 36 39

Preludio, bar 38 266

Preludio, bar 49 75

Preludio, bar 119 31

Gavotte en Rondeau, bar 6 255

Gavotte en Rondeau, bar 51 32

Giga, bar 1 138

Sonata no. 1 in G minor, BWV 1001

Adagio, bar 1 82

Adagio, bar 3 216

Adagio, bar 6 262

Fuga, bar 3 85

Fuga, bar 21 83

Fuga, bar 29 81

Fuga, bar 58 83

Siciliana, bar 1 158

Presto, bar 1 50

Presto, bar 4 241

Presto, bar 12 108

Presto, bar 75 286

Sonata no. 2 in A minor, BWV 1003

Fuga, bar 7 78

Bartók, Béla

Roumanian Folk Dances (arr. Székely)

No. 1 [Allegro moderato], bar 4 236

No. 1, bar 12 77

No. 3 [Andante], bar 4 139

No. 4 [Molto moderato], bar 3 233

No. 4, bar 19 76

No. 6 [Allegro], bar 41 93

Beethoven, Ludwig van

Concerto in D, op. 61

Movement 1 [Allegro ma non troppo], bar 97 193

Movement 1, bar 111 213

Movement 1, bar 128 186

Movement 1, bar 134 253

Movement 1, bar 139 40

Movement 1, bar 174 67

Movement 1, bar 176 289

Movement 1, bar 209 123

Movement 1, bar 335 162

Movement 2 [Larghetto], bar 45 115

Movement 3 [Rondo], bar 75 34

Movement 3, bar 137 19

Movement 3, bar 139 215

Romanze in G, op. 40

[Andante], bar 20 161

bar 56 76

bar 68 87

bar 74 214

Romanze in F, op. 50

[Adagio cantabile], bar 1 135

bar 2 178

bar 4 127

bar 24 111

bar 28 22

bar 29 136

bar 58 282

bar 77 175

Sonata in D, op. 12 no. 1

Movement 1 [Allegro con brio], bar 1 203

Movement 1, bar 32 256

Movement 1, bar 81 74

Movement 2 [Andante con moto], bar 8 170

Movement 3 [Allegro], bar 10 270

Sonata in Eb, op. 12 no. 3

Movement 1 [Allegro con spirito], bar 8 285

Movement 1, bar 18 196

Sonata in A minor, op. 23

Movement 1 [Presto], bar 84 248

Sonata in F, op. 24 ('Spring')

Movement 1 [Allegro], bar 1 202

Movement 1, bar 11 267

Movement 1, bar 33 134

Movement 1, bar 63 95

Movement 1, bar 106 231

Movement 3 [Allegro molto], bar 18 1

Sonata in A, op. 30 no. 1

Movement 1 [Allegro], bar 3 102

Movement 3 [Allegretto], bar 1 284

Movement 3, var. 2, bar 1 168

Movement 3, var. 6, bar 67 126

Sonata in C minor, op. 30 no. 2

Movement 1 [Allegro con brio], bar 9 212

Movement 1, bar 22 84

Movement 1, bar 55 34

Movement 1, bar 76 205

Movement 4 [Allegro], bar 18 158

Sonata in G, op. 30 no. 3

Movement 1 [Allegro assai], bar 1 93

Movement 1, bar 31 201

Sonata in A, op. 47 ('Kreutzer')

Movement 1 [Adagio sostenuto], bar 1 132

Movement 1 [Presto], bar 61 247

Movement 1, bar 314 102

Sonata in G, op. 96

Movement 1 [Allegro moderato], bar 2 239

**Bériot, Charles Auguste de
Concerto no. 9 in A minor, op. 104**

Movement 1 [Allegro maestoso], bar 38 284

Movement 1, bar 57 187

Movement 1, bar 62 29

Movement 1, bar 37 226

Scène de Ballet, op. 100

[Tempo di Bolero] bar 70 4

bar 80 100

Bloch, Ernst

Nigun (no. 2 from 'Baal Shem')

[Adagio non troppo] bar 5 204

bar 22 27

bar 35 23

bar 37 172

bar 53 72

bar 100 227

Brahms, Johannes

Concerto in D, op. 77

Movement 1 [Allegro non troppo], bar 90 235

Movement 1, bar 91 88

Movement 1, bar 102 46

Movement 1, bar 116 176

Movement 1, bar 152 104

Movement 1, bar 204 200

Movement 1, bar 217 249

Movement 1, bar 248 81

Movement 1, bar 304 174

Movement 1, cadenza (Joachim) 296

Movement, 1 cadenza (Joachim) 128

Movement 1, bar 495 259

Movement 1, bar 559 234

Movement 1, bar 561 185

Movement 2 [Adagio], bar 91 114

Movement 3 [Allegro giocoso, ma non troppo vivace], bar 1 252

Movement 3, bar 35 154

Movement 3, bar 37 35

Movement 3, bar 55 215

Movement 3, bar 65 54

Movement 3, bar 262 51

Movement 3, bar 292 180

Hungarian Dance no. 1

[Allegro molto] bar 1 69

bar 25 124

Sonata no. 1 in G, op. 78

Movement 1 [Vivace ma non troppo], bar 3 5

Movement 1, bar 11 283

Movement 1, bar 24 75

Movement 2 [Adagio], bar 66 234

Movement 2, bar 105 244

Movement 3 [Allegro molto moderato], bar 1 86

Movement 3, bar 101 33

Sonata no. 2 in A, op. 100

Movement 1 [Allegro amabile], bar 3 61

Movement 1, bar 21 131

Movement 1, bar 31 64

Movement 1, bar 41 165

Movement 1, bar 43 118

Movement 1, bar 211 169

Movement 1, bar 235 204

Movement 1, bar 249 112

Movement 2 [Andante tranquillo], bar 8 287

Movement 2 [Vivace], bar 27 175

Movement 2, bar 56 288

Movement 2, bar 121 214

Movement 3 [Allegretto grazioso, quasi Andante], bar 5 164

Movement 3, bar 48 136

Sonata no. 3 in D minor, op. 108

Movement 1 [Allegro], bar 1 51

Movement 1, bar 57 157

Movement 1, bar 61 68

Movement 1, bar 81 200

Movement 1, bar 84 106

Movement 1, bar 120 122

Movement 1, bar 151 268

Movement 1, bar 162 264

Movement 2 [Adagio], bar 1 55

Movement 2, bar 50 133

Movement 3 [Un poco presto e con sentimento], bar 1 256

Movement 4 [Presto agitato], bar 9 28

Movement 2, bar 52 32

Movement 3 [Allegro energico], bar 19 223

Movement 3, bar 25 162

Movement 3, bar 27 27

Movement 3, bar 32 265

Movement 3, bar 40 219

Movement 3, bar 42 226

Movement 3, bar 44 260

Movement 3, bar 55 228

Movement 3, bar 94 257

Movement 3, bar 115 61

Movement 3, bar 189 85

Movement 3, bar 193 226

Movement 3, bar 237 51

Movement 3, bar 265 75

Movement 3, bar 267 242

Movement 3, bar 321 120

Scottish Fantasy, op. 46

Introduction [Grave], bar 21 124

Introduction, bar 37 3

Movement 2 [Allegro], bar 31 277

Movement 3 [Andante sostenuto], bar 22 39

Movement 3, bar 44 230

Movement 4 [Allegro guerriero], bar 11 81

Chausson, Ernest

Poème, op. 25

bar 34 [Lento e misterioso] 181

bar 65 76

bar 69 266

bar 73 73

bar 87 80

bar 121 [Animato] 260

bar 151 3

bar 176 13

bar 177 9

bar 298 [Allegro] 23

Corelli, Arcangelo

La Follia, op. 5 no. 12 (arr. Léonard)

Movement 1 [Adagio], bar 1 48

Debussy, Claude

Sonata

Movement 1 [Allegro vivo], bar 46 155

Movement 3 [Très animé], bar 106 184

Dont, Jacob

24 Etudes and Caprices, op. 35

No. 1 [Prélude], bar 1 80

No. 3, bar 4 251

No. 3, bar 9 158

No. 4 [Allegro scherzando], bar 1 279

No. 5 [Allegro appassionato], bar 13 232

No. 13 [Vivace assai], bar 19 281

No. 14 [Allegretto comodo], bar 1 178

No. 17 [Allegro], bar 1 176

Dvořák, Antonín

Concerto in A minor, op. 53

Movement 1 [Allegro ma non troppo], bar 5 236

Movement 1, bar 22 129

Romance, op. 11

bar 24 [Andante con moto] 174

bar 31 200

bar 39 154

bar 58 118

bar 81 22

Sonatina in G, op. 100

Movement 1 [Allegro risoluto], bar 1 52

Movement 2, bar 197 133

Movement 2, bar 225 72

Movement 3 [Ben moderato], bar 4 77

Movement 3, bar 48 184

Movement 3, bar 59 205

Movement 4 [Allegretto poco mosso], bar 2 211

Movement 4, bar 162 113

Glazunov, Alexander Concerto in A minor, op. 82

bar 32 [Andante] 55

Granados, Enrique Danse espagnole (arr. Kreisler)

bar 32 [Andante] 200

bar 48 163

bar 55 285

Grieg, Edvard Sonata in C minor, op. 45

Movement 1 [Allegro molto e appassionata], bar 1 68

Movement 1, bar 254 183

Movement 3 [Allegro animato], bar 2 96

Movement 3, bar 192 149

Handel, George Frideric Sonata in D, op. 1 no. 13

Movement 1 [Affettuoso], bar 1 282

Movement 2 [Allegro], bar 24 37

Movement 2, bar 30 8

Haydn, Joseph Concerto no. 1 in C

Movement 1 [Allegro moderato], bar 40 223

Movement 1, bar 53 220

Movement 1, bar 70 117

Movement 1, bar 131 123

Concerto no. 2 in G

Movement 1 [Allegro moderato], bar 21 289

Movement 1, bar 31 87

Hubay, Jenö

Bolero, op. 51 no. 3

[Allegro molto], bar 49 31

Kayser, Heinrich Ernst

Etudes, op. 20

No. 1 [Allegro moderato], bar 3 247

No. 3 [Allegretto], bar 1 261

No. 6 [Allegro molto], bar 1 235

No. 8 [Comodo], bar 1 136

No. 9 [Allegro assai], bar 1 258

No. 13 [Allegretto], bar 1 275

No. 14 [Allegro moderato], bar 1 88

No. 32 [Allegro molto agitato], bar 1 185

Kreisler, Fritz

Caprice Viennois, op. 2

bar 21, [Andante con moto] 132

bar 100, [Presto] 172

Praeludium and Allegro

Praeludium [Allegro], bar 21 52

Praeludium [Andante], bar 23 137

Allegro [Allegro molto moderato], bar 3 14

Allegro, bar 5 2

Allegro, bar 25 278

Allegro, bar 41 296

Allegro, bar 53 35

Allegro, bar 84 264

Allegro, bar 101 17

Sicilienne and Rigaudon

Sicilienne [Tempo di Allegretto], bar 1 289

Rigaudon [Allegro], bar 1 209

Variations on a theme of Corelli

Theme [Allegro ma non troppo], bar 1 281

Kreutzer, Rodolphe

42 Etudes ou caprices

No. 2 [Allegro moderato], bar 1 86

No. 2, bar 16 205

No. 4 [Allegro], bar 7 92

No. 5 [Allegro moderato], bar 1 193

No. 6 [Moderato e sempre martellato], bar 1 89

No. 8 [Allegro non troppo], bar 1 118

No. 8, bar 2 179

No. 9 [Allegro moderato], bar 1 238

No. 10 [Allegro], bar 1 71

No. 10, bar 3 107

No. 12 [Allegro moderato], bar 1 195

No. 14 [Moderato], bar 1 267

No. 17 [Maestoso], bar 1 108

No. 19 [Moderato], bar 1 126

No. 26 [Moderato], bar 2 179

No. 26, bar 34 249

No. 27 [Moderato], bar 1 237

No. 28 [Grave], bar 1 269

No. 29 [Moderato], bar 1 116

No. 29, bar 19 195

No. 30 [Moderato], bar 1 109

No. 30, bar 11 30

No. 31 [Vivace], bar 1 126

No. 31, bar 5 58

No. 32 [Andante], bar 1 250

No. 35 [Marcia], bar 7 159

No. 36 [Allegretto], bar 1 255

No. 37 [Allegro vivace], bar 1 224

No. 38 [Moderato], bar 1 225

No. 39 [Allegretto], bar 1 219

Lalo, Edouard

Symphonie espagnole, op. 21

Movement 1 [Allegro non troppo], bar 5 213

Movement 1, bar 9 188

Movement 1, bar 37 18

Movement 1, bar 50 113

Movement 1, bar 66 90

Movement 1, bar 120 60

Movement 1, bar 153 184

Movement 1, bar 245 186

Movement 2, [Allegro molto], bar 102 130

Movement 3, [Allegro non troppo], bar 81 253

Massenet, Jules

Méditation from Thaïs

[Andante religioso] bar 28 189

Mendelssohn, Felix

Concerto in E minor, op. 64

Movement 1 [Allegro, molto appassionato], bar 14 8

Movement 1, bar 25 175

Movement 1, bar 36 197

Movement 1, bar 39 157

Movement 1, bar 40 234

Movement 1, bar 76 206

Movement 1, bar 80 169

Movement 1, bar 84 243

Movement 1, bar 97 120

Movement 1, bar 105 28

Movement 1, bar 113 103

Movement 1, bar 139 66

Movement 1, bar 174 176

Movement 1, bar 181 74

Movement 1, bar 211 236

Movement 1, bar 336 254

Movement 1, bar 363 293

Movement 1, bar 420 284

Movement 2 [Andante], bar 9 101

Movement 2, bar 66 225

Movement 2, bar 103 217

Movement 3 [Allegro molto vivace], bar 2 188

Movement 3, bar 9 238

Movement 3, bar 12 285

Movement 3, bar 37 245

Movement 3, bar 53 14

Movement 3, bar 81 5

Movement 3, bar 117 157

Movement 3, bar 168 98

Messiaen, Olivier

Thème et variations

Variation 2 [Un peu moins modéré], bar 3 97

Variation 5 [Très modéré], bar 1 76

Moffat, Alfred

Intrada

bar 2 [Allegro] 101

Mozart, Wolfgang Amadeus

Adagio in E, K261

bar 10 [Adagio] 230

bar 17 112

bar 25 289

Concerto no. 2 in D, K211

Movement 1 [Allegro moderato], bar 22 49

Movement 1, bar 26 265

Movement 2 [Andante], bar 9 67

Concerto no. 3 in G, K216

Movement 1 [Allegro], bar 38 233

Movement 1, bar 51 169

Movement 1, bar 60 216

Movement 1, bar 64 96

Movement 1, bar 68 257

Movement 1, bar 78 196

Movement 1, bar 79 126

Movement 1, bar 86 288

Movement 1, bar 90 260

Movement 1, bar 106 14

Movement 1, bar 124 194

Movement 1, bar 209 127

Movement 1, cadenza (Sam Franko) 286

Movement 1, cadenza (Sam Franko) 82

Movement 1, cadenza (Sam Franko) 171

Movement 1, cadenza (Sam Franko) 125

Movement 2 [Adagio], bar 8 246

Movement 2, bar 9 203

Movement 3 [Allegro], bar 81 122

Movement 3, bar 141 296

Concerto no. 4 in D, K218

Movement 1 [Allegro], bar 42 220

Movement 1, bar 47 7

Movement 1, bar 49 159

Movement 1, bar 52 198

Movement 1, bar 53 180

Movement 1, bar 59 31

Movement 1, bar 68 62

Movement 1, bar 70 288

Movement 1, bar 71 215

Movement 1, bar 78 25

Movement 1, bar 86 283

Movement 1, bar 98 124

Movement 1, bar 104 65

Movement 1, bar 166 43

Movement 1, bar 173 281

Movement 1, cadenza (Joachim) 202

Movement 1, cadenza (Joachim) 295

Movement 1, cadenza (Joachim) 63

Movement 3 [Andante grazioso], bar 1 94

Movement 3, bar 15 95

Movement 3, bar 23 238

Movement 3, bar 61 103

Concerto no. 5 in A, K219

Movement 1 [Adagio], bar 44 58

Movement 1 [Allegro], bar 46 55

Movement 1, bar 49 5

Movement 1, bar 50 184

Movement 1, bar 66 201

Movement 1, bar 74 177

Movement 1, bar 84 254

Movement 1, bar 108 26

Movement 1, bar 137 287

Movement 1, bar 213 276

Movement 2 [Adagio], bar 22 110

Movement 2, bar 41 239

Movement 2, bar 107 186

Movement 3 [Tempo di menuetto], bar 1 282

Movement 3, bar 16 102

Movement 3, bar 89 160

Movement 3, bar 134 119

Sonata in G, K301

Movement 1 [Allegro con spirito], bar 128 212

Sonata in E minor, K304

Movement 1 [Allegro], bar 1 35

Movement 1, bar 8 95

Movement 1, bar 103 87

Movement 1, bar 170 218

Movement 2 [Tempo di Menuetto], bar 101 53

Sonata in F, K377

Movement 1 [Allegro], bar 1 261

Movement 1, bar 9 138

Sonata in Bb, K378

Movement 1 [Allegro moderato], bar 22 96

Sonata in Bb, K454

Movement 1 [Largo], bar 3 283

Movement 1 [Allegro], bar 19 238

Movement 1, bar 50 112

Movement 2 [Andante], bar 50 104

Movement 3 [Allegretto], bar 5 182

Paganini, Niccolò

24 Caprices, op. 1

No. 9 [Allegretto], bar 17 279

No. 9, bar 61 100

No. 17 [Andante], bar 9 62

No. 17, bar 18 149

No. 17, bar 24 222

No. 18 [Allegro], bar 17 220

No. 18, bar 26 162

No. 19 [Allegro assai], bar 25 163

No. 19, bar 27 199

No. 24 [Quasi presto], var. 9, bar 9 140

Concerto no. 1 in D, op. 6

Movement 1 [Allegro maestoso], bar 111 174

Movement 1, bar 113 180

Movement 1, bar 130 239

Movement 1, bar 131 79

Movement 1, bar 158 224

Movement 1, bar 182 215

Movement 1, bar 233 190

Movement 1, bar 254 109

Movement 1, bar 265 249

Movement 1, bar 298 11

Movement 3 [Allegro spirituosso], bar 2 254

Movement 3, bar 67 201

Movement 3, bar 95 139

Movement 3, bar 146 203

La Campanella, op. 7

[Allegro grazioso] bar 10 99

bar 105 30

Moto perpetuo, op. 11

[Allegro vivace] bar 1 25

Prokofiev, Serge

Cinq Mélodies, op. 35

No. 2 [Lento, ma non troppo], bar 49 125

Concerto no. 2 in G minor, op. 63

Movement 1 [Allegro moderato], bar 1 196

Movement 1, bar 28 34

Movement 1, bar 52 294

Movement 1, bar 241 33

Movement 2 [Andante assai], bar 71 120

Sonata in D, op. 94 bis

Movement 1 [Moderato], bar 42 65

Movement 4 [Allegro con brio], bar 1 282

Raff, Joachim

Cavatina

bar 1 [Larghetto quasi andantino] 110

Ravel, Maurice

Tzigane

bar 1 [Lento quasi cadenza]

268

Rode, Pierre

24 Caprices

No. 1 [Cantabile], bar 3

185

No. 1 [Moderato], bar 16

143

No. 2 [Allegro], bar 1

267

No. 2, bar 4

107

No. 2, bar 9

244

No. 3 [Comodo], bar 1

115

No. 4 [Siciliano], bar 1

73

No. 4, bar 32

231

No. 11 [Allegro brillante], bar 1

156

No. 11, bar 7

122

No. 11, bar 84

159

No. 13 [Grazioso], bar 1

164

No. 13, bar 3

136

No. 14 [Adagio con espressione], bar 1

138

No. 23 [Moderato], bar 33

232

Concerto no. 7 in A minor, op. 9

Movement 1 [Moderato], bar 44

166

Movement 1, bar 63

198

Movement 1, bar 80

76

Movement 1, bar 83

129

Movement 1, bar 98

6

Movement 1, bar 152

284

Saint-Saëns, Camille

Concerto no. 3 in B minor, op. 61

Movement 1 [Allegro non troppo], bar 5

258

Movement 1, bar 13

173

Movement 1, bar 28

54

Movement 1, bar 43

58

Movement 1, bar 48

114

Movement 3 [Allegro non troppo], bar 78

97

Havanaise, op. 83

bar 49 [Allegretto lusinghiero] 174

bar 265 [Allegro non troppo] 190

Introduction and Rondo Capriccioso, op. 28

Introduction [Andante malinconico], bar 8 189

Rondo [Allegro ma non troppo], bar 11 157

Rondo, bar 69 206

Rondo, bar 152 134

Rondo, bar 197 190

Rondo, bar 304 84

Sarasate, Pablo de

Carmen Fantasy, op. 25

Introduction [Allegro moderato], bar 49 6

Introduction, bar 77 267

Introduction, bar 158 191

Movement 1 [Moderato], bar 6 155

Habanera, op. 21 no. 2

bar 1 [Allegretto] 158

Malaguena, op. 21 no. 2

bar 23 [Andantino] 181

bar 71 140

Playera, op. 23 no. 1

bar 4 [Lento] 52

bar 20 154

Zapateado, op. 23 no. 2

bar 114 [Allegro] 91

Zigeunerweisen, op. 20 no. 1

bar 2 [Moderato] 132

bar 4 67

bar 7 9

bar 13 [Lento] 4

bar 19 192

bar 21 202

bar 23 90

bar 40 3

bar 49 [Un poco più lento] 133

bar 72 [Allegro molto vivace] 24

bar 78 109

bar 98 185

bar 104 142

Schubert, Franz

Sonata in A, op. posth. 129

Movement 1 [Allegro moderato], bar 5 165

Movement 1, bar 20 37

Movement 2 [Presto], bar 83 214

Sonata in D, op. 137 no. 1

Movement 1 [Allegro molto], bar 16 280

Movement 3 [Allegro vivace], bar 16 138

Sonata in A minor, op. 137 no. 2

Movement 1 [Allegro moderato], bar 15 263

Movement 1, bar 31 276

Movement 2 [Andante], bar 21 217

Movement 2, bar 25 167

Movement 3 [Allegro], bar 1 125

Movement 4 [Allegro], bar 1 286

Movement 4, bar 63 50

Sonata in G minor, op. 137 no. 3

Movement 1 [Allegro giusto], bar 1 287

Movement 4 [Allegro moderato], bar 57 233

Schumann, Robert

Sonata in A minor, op. 105

Movement 1 [Mit leidenschaftlichem Ausdruck], bar 1 131

Movement 2 [Allegretto], bar 8 4

Movement 3 [Lebhaft], bar 8 215

Movement 3, bar 62 259

Sibelius, Jean

Concerto in D minor, op. 47

Movement 1 [Allegro moderato], bar 8 156

Movement 1, bar 41 63

Movement 1, bar 48 79

Movement 1, bar 101 59

Movement 1, bar 102 219

Movement 1, bar 119 128

Movement 1, bar 222 116

Movement 1, bar 227 204

Movement 1, bar 234 121

Movement 1, bar 246 40

Movement 2 [Adagio di molto], bar 32 225

Movement 3 [Allegro], bar 5 143

Smetana, Friedrich

Aus der Heimat

Movement 2 [Andantino], bar 43 183

Movement 2 [Presto], bar 212 119

Tartini, Giuseppe

Sonata in G minor ('Dido abandonata')

Movement 1, bar 1 270

Movement 1, bar 5 224

Tchaikovsky, Pyotr Il'yich

Concerto in D, op. 35

Movement 1 [Allegro moderato], bar 23 255

Movement 1, bar 28 194

Movement 1, bar 30 182

Movement 1, bar 40 214

Movement 1, bar 57 180

Movement 1, bar 60 178

Movement 1, bar 66 74

Movement 1, bar 69 137

Movement 1, bar 97 70

Movement 1, bar 99 12

Movement 1, bar 105 289

Movement 1, bar 108 104

Movement 1, bar 111 1

Movement 1, bar 114 176

Movement 1, bar 120 156

Movement 1, cadenza 63

Movement 1, cadenza 85

Movement 1, cadenza 192

Movement 1, bar 250 186

Movement 3 [Allegro vivacissimo], bar 53 38

Movement 3, bar 114 20

Movement 3, bar 368 261

Sérénade mélancolique, op. 26

[Andante] bar 12 195

bar 42 206

Méditation, op. 42 no. 1

[Andante molto cantabile] bar 31 181

bar 40 242

bar 53 16

bar 77 59

bar 154 155

Scherzo, op. 42 no. 2

[Presto giocoso] bar 56 100

Melody, op. 42 no. 3

bar 1 [Moderato con moto] 135

bar 6 248

Vaughan Williams, Ralph

The Lark Ascending

bar 3 [Andante sostenuto] 46

bar 79 [Allegretto tranquillo] 280

bar 148 199

Vieuxtemps, Henri

Concerto no. 4 in D minor, op. 31

Movement 3 [Vivace], bar 1 215

Concerto no. 5 in A minor, op. 37

Movement 1 [Allegro non troppo], bar 68 187

Movement 1, bar 71 85

Movement 1, bar 87 59

Movement 1, bar 109 2

Movement 1, bar 111 26

Movement 1, bar 113 103

Viotti, Giovanni Battista

Concerto no. 22 in A minor

Movement 1 [Moderato], bar 88 164

Movement 1, bar 96 136

Movement 1, bar 102 269

Movement 1, bar 132 263

Movement 1, bar 211 127

Concerto no. 23 in G

Movement 1 [Allegro], bar 84 280

Movement 1, bar 135 186

Movement 1, bar 215 214

Vivaldi, Antonio

Concerto in A minor, op. 3 no. 6

Movement 2 [Largo], bar 1 241

Concerto in G minor, op. 12 no. 1

Movement 1 [Allegro], bar 7 15

Movement 1, bar 13 101

Movement 1, bar 41 7

Movement 1, bar 161 280

Spring (The Four Seasons), op. 8 no. 1

Movement 1 [Allegro], bar 47 44

Movement 1, bar 51 278

Summer (The Four Seasons), op. 8 no. 2

Movement 1 [Allegro non molto], bar 21 207

Movement 3 [Presto], bar 10 284

Movement 3, bar 40 168

Movement 3, bar 48 10

Movement 3, bar 116 29

Autumn (The Four Seasons), op. 8 no. 3

Movement 1 [Allegro], bar 1 94

Movement 1, bar 17 171

Movement 1, bar 36 230

Movement 1, bar 39 179

Movement 1, bar 41 12

Movement 1, bar 72 108

Movement 1, bar 75 263

Movement 1, bar 87 29

Movement 3 [Allegro], bar 30 72

Movement 3, bar 53 231

Movement 3, bar 86 286

Winter (The Four Seasons), op. 8 no. 4

Movement 1 [Allegro non molto], bar 26 24

Movement 1, bar 28 295

Movement 3 [Allegro], bar 12 199

Movement 3, bar 80 121

Movement 3, bar 120 99

Wieniawski, Henryk

Concerto no. 2 in D minor, op. 22

Movement 1 [Allegro moderato], bar 68 131

Movement 1, bar 86 15

Movement 1, bar 88 189

Movement 1, bar 108 66

Movement 1, bar 115 33

Movement 1, bar 125 92

Movement 1, bar 127 187

Movement 1, bar 188 89

Movement 2, bar 207 192

Movement 2 [Andante non troppo], bar 1 55

Movement 2, bar 49 202

Movement 3 [Allegro con fuoco], bar 7 232

Movement 3 [Allegro moderato], bar 39 254

Movement 3, bar 55 178

Movement 3, bar 137 98

Légende, op. 17

bar 8 [Andante] 256

bar 25 281

bar 69 [Allegro moderato] 138

bar 144 [Moderato maestoso] 59

Polonaise brillante, op. 21

bar 21 [Allegro moderato] 13

bar 22 227

bar 23 90

bar 26 121

bar 43 226

bar 45 181

bar 66 245

bar 76 75

bar 110 208

bar 150 257

bar 155 9

Polonaise de Concert, op. 4

bar 5 [Allegro maestoso] 255

bar 9 182

bar 92 156

bar 104 222

Scherzo-Tarantelle, op. 16

bar 4 [Presto] 221

bar 12 25

bar 40 13

Wohlfahrt, Franz

Etude, op. 45 no. 34

bar 4 216

Ysaÿe, Eugène

Sonata, op. 27 no. 2

Movement 1 [Poco vivace], bar 3 118

Movement 1, bar 11 105

Movement 1, bar 39 249

Sonata, op. 27 no. 4

Movement 1 [Lento maestoso] bar 1 53