

Sonata in A Major

(Mvt. 4)

CÉSAR FRANCK

Arranged by DAVID REED

INSTRUMENTATION

- 1 Conductor
 - 8 1st Violin
 - 8 2nd Violin
 - 5 Viola
 - 5 Cello
 - 5 String Bass
-

PROGRAM NOTES

César Franck was born in Belgium in 1822 and died in 1890. He became a French citizen in 1873. The *Sonata for Violin and Piano in A Major* was written in 1886 when the composer was 64 and was inspired by his friend, the great Belgian violinist, Eugene Ysaye. This piece is the fourth movement of the sonata and is canonic throughout. The composer does much to expand chromaticism and push the boundaries of romanticism, but maintains very lyrical and musically satisfying melodies and harmonies.

NOTES TO THE CONDUCTOR

Most of the melodic passages that are in the higher positions are doubled with the octave lower. If need be, just the lower octaves can be played alone or left as is to support the higher pitches. In the chromatic section, or the development, care should be taken to note the finger pattern relationships, especially cross string and half steps. Once learned, the fingerings fit very well and are less difficult than they initially appear. On first reading, this piece seems very difficult, especially because of all of the accidentals, but it offers a good opportunity to reinforce enharmonic recognition and to hear relationships from key to key. It is very appropriate to use rubato in this movement and for the players to listen and imitate between the two voices of the canon.

NOTE FROM THE EDITOR

All Belwin string parts have been carefully bowed and fingered appropriately by level. The Yellow Very Beginning series includes many bowings as well as reminder fingerings for first-time readers. The Red Beginning series includes frequent bowings to assist younger players. Fingerings for altered pitches are often marked. The Green Intermediate series includes appropriately placed bowings for middle-level students. Fingerings and positions are marked for notes beyond first position. The Blue Concert series includes bowings appropriate for the experienced high school player. Fingerings and position markings are indicated for difficult passages.

Bob Phillips
Belwin/Pop String Editor

Sonata in A Major

(Mvt. 4)

CONDUCTOR SCORE

Duration - 6:10

César Franck

Arranged by David Reed

Allegretto poco mosso
(♩ = 80)

mf dolce cantabile

mf dolce cantabile

mf dolce cantabile

mf dolce cantabile

mf dolce cantabile

Violins I
Violins II
Viola
Cello
String Bass

div. $\sqrt{-2}$

2

-1

2

-1

2

3

Vlns.

Vla.

Cello

Str. Bass

-1

-1

-1

-1

-1

0

-3

-4

-1

4

5

6

7

8

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

9 10 11 12

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

13 14 15 16

pp

pp

Vlns. I
pp *cresc.* *f* *poco rall.*

Vlns. II
cresc. *f*

Vla.
pp *cresc.* *f*

Cello
cresc. *f*

Str. Bass
pp *cresc.* *f*

17 18 19 20

Vlns. I
dim. *A tempo*

Vlns. II
div.

Vla.

Cello
-1 *-4*

Str. Bass

21 22 23 24

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

25 26 27 28 29

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

molto cresc.

ff

30 31 32 33 34

37

delicato
1 \vee o

sub. p \vee *pp*

mf dolce e cantabile

pp

pp

35 36 37 38

39 40 41 42

Vlns. I
Vlns. II
Vla.
Cello
Str. Bass

3 -3 o 1 -1 4 o
cresc. -2
cresc. V
cresc. V
cresc. -2 V
4 1
43 44 45 cresc. 46

Vlns. I
Vlns. II
Vla.
Cello
Str. Bass

1 o -1 4 V -1 V
espress.
-2 V
espress.
1 -1
espress.
II -3 4 x1
espress.
47 48 49 50

I
Vlns. *dolce cantabile*

II
Vlns. *dolce*

Vla.
Vla. *dolce*

Cello
Cello *dolce*

Str. Bass
Str. Bass

51 *dolce* 52 53 54

I
Vlns.

II
Vlns.

Vla.
Vla. *div.*

Cello
Cello *div.*

Str. Bass
Str. Bass

55 56 57 58

Vlns. I

cresc.

dim.

Vlns. II

cresc.

dim.

Vla.

cresc.

dim.

Cello

cresc.

dim.

Str. Bass

cresc.

dim.

59 60 61 62 63

Vlns. I

pp *delicato e legato*

Vlns. II

pp *sempre cantabile e molto dolce*

Vla.

pp *sempre cantabile e molto dolce*

Cello

pp *sempre cantabile e molto dolce*

Str. Bass

pp *sempre cantabile e molto dolce*

64 65 66 67

I Vlns.

II Vlns.

Vla.

Cello

Str. Bass

68 69 70 71

I Vlns.

II Vlns.

Vla.

Cello

Str. Bass

72 73 74

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

75 76 77

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

80

78 79 80 81

molto cantabile e poco piu f

mp

molto cantabile e poco piu f

molto cantabile e poco piu f

Vlns.
I
II

Vla.

Cello

Str. Bass

sempre cresc.

div.

89 90 91 92

Vlns.
I
II

Vla.

Cello

Str. Bass

93 94 95 96

I

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

97 98 99 100

div. pizz.

sub. p

pizz.

sub. p

pizz.

sub. p

pizz.

I

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

101 102 103

pp

pizz.

pp

arco

p

pp

pp

Vlns. I
Vlns. II
Vla.
Cello
Str. Bass

104 105 106

Detailed description: This block contains the musical notation for measures 104, 105, and 106. It features five staves: Violins I and II, Viola, Cello, and String Bass. The key signature is three sharps (F#, C#, G#). The Violin parts play a rhythmic eighth-note pattern. The Viola part has a melodic line with slurs and accents. The Cello part has a simple harmonic accompaniment with fingerings -2, -3, -3, 1, 4. The String Bass part plays a steady eighth-note bass line.

Vlns. I
Vlns. II
Vla.
Cello
Str. Bass

107 108 109 110

arco
sempre pp
arco
sempre pp
arco
sempre pp
arco
sempre pp

Detailed description: This block contains the musical notation for measures 107, 108, 109, and 110. It features five staves: Violins I and II, Viola, Cello, and String Bass. The key signature is three sharps. Measures 107 and 108 continue the patterns from the previous block. In measure 109, the Violin parts are marked *arco* and *sempre pp*. The Viola part has a melodic line with slurs and accents. The Cello part has a simple harmonic accompaniment with fingerings 2, 3, 1, -1, II, -1. The String Bass part plays a steady eighth-note bass line.

I
Vlns.
II
Vla.
Cello
Str. Bass

111 112 113

This section of the score covers measures 111, 112, and 113. It features five staves: Violins I and II, Viola, Cello, and String Bass. The key signature is three sharps (F#, C#, G#). Measure 111 shows the Violins I and II playing eighth-note patterns with accents and fingerings (1, >). The Viola and Cello have longer notes with fingerings (-1, -3). Measure 112 continues with similar patterns, including a 'div.' (divisi) instruction for the Violins. Measure 113 features more complex rhythmic patterns with fingerings (1, 2, 3, 4) and a '3 x4' triplet marking. A large red watermark 'Preview Only' is overlaid across the score.

I
Vlns.
II
Vla.
Cello
Str. Bass

114 115 116

This section of the score covers measures 114, 115, and 116. It features five staves: Violins I and II, Viola, Cello, and String Bass. The key signature changes to two sharps (F#, C#). Measure 114 shows the Violins I and II playing eighth-note patterns with fingerings (1, -1, 4, 2) and accents. The Viola has a 'div.' instruction and fingerings (2, -2). Measure 115 continues with similar patterns, including a '4' marking and a 'x1' marking. Measure 116 features a 'sempre dolciss.' (sempre dolce) instruction and fingerings (1, 4, 3). A large red watermark 'Preview Only' is overlaid across the score.

117

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

sempre pp

div. -1

sempre pp

sempre pp

117 118 119

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

-3

120 121 122 123

I Vlns.

II Vlns.

Vla.

Cello

Str. Bass

4 0 1 -1 1 3 2 1 -1 1 -1 3

div.

p

124 125 126 127

I Vlns.

II Vlns.

Vla.

Cello

Str. Bass

-1 -3 2 -2 1 II -2 II 4 II -4

molto cresc.

molto cresc.

molto cresc.

molto cresc.

molto cresc.

128 129 130 131

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

132 133 134 135

Detailed description: This block contains the musical notation for measures 132 through 135. It features five staves: Violins I and II, Viola, Cello, and String Bass. The key signature is three flats (B-flat, E-flat, A-flat). Measure 132 shows the Violin I staff with a grace note and a fermata. Measure 133 has a fermata in the Cello staff. Measure 134 includes a second violin entry (II) and a fermata in the Cello staff. Measure 135 features a fermata in the Cello staff. A large red watermark 'Preview Only' is overlaid diagonally across the page.

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

136 137 138 139

Detailed description: This block contains the musical notation for measures 136 through 139. It features five staves: Violins I and II, Viola, Cello, and String Bass. The key signature is three flats. Measure 136 has a fermata in the Cello staff. Measure 137 has a fermata in the Cello staff. Measure 138 includes a second violin entry (II) and a fermata in the Cello staff. Measure 139 features a fermata in the Cello staff. A large red watermark 'Preview Only' is overlaid diagonally across the page.

poco rit.

Vlns. I
Vlns. II
Vla.
Cello
Str. Bass

140 *cresc.* 141 142

Vlns. I
Vlns. II
Vla.
Cello
Str. Bass

143 ***ff*** 144 145

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

146 147 148

149

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

poco rall. *A tempo*

piu f

149 150 151 152

I Vlns. II Vlns. Vla. Cello Str. Bass

153 154 155 156

Detailed description: This block contains the musical score for measures 153 through 156. It features five staves: Violins I and II, Viola, Cello, and String Bass. The key signature is three flats (B-flat major/D minor). Measure 153 shows the first violin playing a sixteenth-note figure with fingering II -1 and V V. The second violin has a whole note with fingering V. The viola has a whole note with fingering div. The cello and bass have a whole note with fingering 1. Measure 154 features a first violin sixteenth-note figure with fingering II -3 and V V. The second violin has a whole note with fingering o. The viola has a sixteenth-note figure with fingering div. The cello and bass have a quarter-note figure with fingering III -1 3 4. Measure 155 shows a first violin sixteenth-note figure with fingering II -1 and V V. The second violin has a whole note with fingering o. The viola has a sixteenth-note figure with fingering div. The cello and bass have a quarter-note figure with fingering 1. Measure 156 continues the first violin sixteenth-note figure with fingering II -1 and V V. The second violin has a whole note with fingering o. The viola has a sixteenth-note figure with fingering div. The cello and bass have a quarter-note figure with fingering 1.

I Vlns. II Vlns. Vla. Cello Str. Bass

157 158 159 160

Detailed description: This block contains the musical score for measures 157 through 160. It features five staves: Violins I and II, Viola, Cello, and String Bass. The key signature is three flats (B-flat major/D minor). Measure 157 shows a first violin sixteenth-note figure with fingering II -1 and V V. The second violin has a whole note with fingering V. The viola has a sixteenth-note figure with fingering div. The cello and bass have a quarter-note figure with fingering -1. Measure 158 features a first violin sixteenth-note figure with fingering II -1 and V V. The second violin has a whole note with fingering V. The viola has a sixteenth-note figure with fingering div. The cello and bass have a quarter-note figure with fingering -4. Measure 159 shows a first violin sixteenth-note figure with fingering II -1 and V V. The second violin has a whole note with fingering V. The viola has a sixteenth-note figure with fingering div. The cello and bass have a quarter-note figure with fingering 1. Measure 160 continues the first violin sixteenth-note figure with fingering II -1 and V V. The second violin has a whole note with fingering V. The viola has a sixteenth-note figure with fingering div. The cello and bass have a quarter-note figure with fingering -1.

Meno mosso

Vlns. I
div. $\overset{3}{\square}$ $\overset{2}{\square}$ $\overset{x2}{V}$ $\overset{-1}{\square}$ $\overset{2}{\square}$ $\overset{-2}{\square}$ $\overset{1}{\square}$ $\overset{x2}{\square}$ $\overset{-1}{\square}$ $\overset{2}{\square}$
sempre ff grandioso

Vlns. II
 $\overset{-3}{\square}$ $\overset{V}{\square}$ $\overset{-2}{\square}$ $\overset{1}{\square}$ $\overset{-2}{\square}$
sempre ff grandioso

Vla.
 $\overset{3}{\square}$ $\overset{3}{\square}$ $\overset{3}{\square}$ $\overset{3}{\square}$ $\overset{3}{\square}$ $\overset{3}{\square}$ $\overset{3}{\square}$ $\overset{3}{\square}$
sempre ff grandioso

Cello
 $\overset{-1}{\square}$ $\overset{-2}{\square}$ $\overset{x4}{\square}$ $\overset{-1}{\square}$ $\overset{-4}{\square}$
sempre ff grandioso

Str. Bass
 $\overset{-3}{\square}$ $\overset{V}{\square}$ $\overset{-4}{\square}$ $\overset{V}{\square}$
sempre ff grandioso

161 162 163 164

Vlns. I
 $\overset{3}{\square}$ $\overset{-2}{\square}$ $\overset{1}{\square}$ $\overset{V}{\square}$ $\overset{V}{\square}$ $\overset{-1}{\square}$

Vlns. II
 $\overset{2}{\square}$ $\overset{V}{\square}$ $\overset{V}{\square}$ $\overset{-1}{\square}$

Vla.
 $\overset{3}{\square}$ $\overset{3}{\square}$ $\overset{3}{\square}$ $\overset{3}{\square}$ $\overset{3}{\square}$ $\overset{3}{\square}$ $\overset{3}{\square}$ $\overset{3}{\square}$ $\overset{div.}{\square}$

Cello
 $\overset{4}{\square}$ $\overset{-4}{\square}$ $\overset{V}{\square}$ $\overset{V}{\square}$

Str. Bass
 $\overset{V}{\square}$ $\overset{V}{\square}$

165 166 167 168

169

Vlns. I *sempre ff*

Vlns. II *sempre ff*

Vla. *sempre ff* *div.* *sim.*

Cello *sempre ff*

Str. Bass *sempre ff*

II 1 x4 1

169 170 171

Vlns. I *poco a poco dim.*

Vlns. II *poco a poco dim.*

Vla. *poco a poco dim.* *div.*

Cello *poco a poco dim.*

Str. Bass *poco a poco dim.*

172 173 174

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

175 176 177 178 179

div.

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

180 181 182 183 184

pp

poco rit.

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

195 196 197 198 199

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

200 201 202 203 204

pp

I Vlns. *poco a poco cresc.*

II Vlns. *div.*

Vla. *poco a poco cresc.*

Cello *poco a poco cresc.*

Str. Bass *poco a poco cresc.*

205 206 207 208 209

I Vlns.

II Vlns.

Vla.

Cello

Str. Bass

210 211 212 213 214

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

poco rit.

215 216 217 218 219

Vlns. I

Vlns. II

Vla.

Cello

Str. Bass

Poco animato

sempre ff

sim.

220 221 222 223 224

I
Vlns.
II
Vla.
Cello
Str. Bass

225 226 227 228 229

Detailed description: This block contains the musical score for measures 225 through 229. It features five staves: Violins I and II, Viola, Cello, and String Bass. The key signature is three sharps (F#, C#, G#). Measure 225 shows the beginning of the section with various fingering and bowing marks. Measure 226 includes a 'div.' (divisi) marking for the Viola. Measures 227-229 continue the melodic and harmonic development with detailed performance instructions.

I
Vlns.
II
Vla.
Cello
Str. Bass

230 231 232 233 234

Detailed description: This block contains the musical score for measures 230 through 234. It features five staves: Violins I and II, Viola, Cello, and String Bass. The key signature remains three sharps. Measure 230 includes a 'div.' marking for the Viola. Measures 231-234 continue the musical texture with various fingering and bowing marks, including a 'div.' marking for the Cello in measure 231.

II
-2
tr (V)

I Vlns. II Vlns. Vla. Cello Str. Bass

235 236 237 238

I Vlns. II Vlns. Vla. Cello Str. Bass

239 240 241 242

Preview Only
Legal Use Requires Purchase