

MUSIC by BLACK COMPOSERS

MBC

Online
recordings
available!

VIOLIN VOLUME 1

Beginner to Elementary Level

For Violin with 2nd Violin or Piano Accompaniment

RACHEL BARTON PINE

LUDWIG Masters
PUBLICATIONS

MUSIC by BLACK COMPOSERS

MBC

RACHEL BARTON PINE
FOUNDATION

VIOLIN VOLUME 1

Beginner to Elementary Level

For Violin with 2nd Violin or Piano Accompaniment

Table of Contents

Foreword	2	12. The Birthday Party Waltz	34
Introduction	3	Article: Violin: An Instrument of Black Leaders	36
About Music by Black Composers	4	13. Mele Ekpom (I Do See It)	38
Contributor Biographies	5	Felipe Gutiérrez y Espinosa	40
Board of Advisors and Honorary Board Members	9	14. La Despedida (The Farewell)	41
Juwon Ogungbe	10	Thomas J. Martin	42
1. Feeling the Pulse	11	15. Had I Never Never Known Thee	43
Ignatius Sancho	12	Joseph Bologne, Chevalier de Saint-Georges	44
2. Les Contes des Fées (Fairytale)	13	16. Theme from Sonata No. 4 for Two Violins	45
3. Le Vieux Garçon (The Old Boy)	14	Francisca “Chiquinha” Gonzaga	46
4. Minuet No. 15	15	17. Balada	47
Article: Black Orchestras: Forging Another Path	16	Role Model Profile: Lucinda Ali-Landing	48
Godwin Sadoh	18	Clarence Cameron White	51
5. Iya Ni Wura Iyebiye (Mother Is a Priceless Jewel)	19	18. Tuxedo	52
Sister Marie-Seraphine (Frances) Gotay	20	Amadeo Roldán y Gardes	55
6. La Puertorriqueña: Reverie (The Puerto Rican Woman)	21	19. Canción de Cuna Del Niño Negro (Lullaby for a Black Child)	56
7. Just So in the North	22	Basile Jean Barés	58
Kenneth Kafui	24	20. Grande Polka des Chasseurs à Pied de la Louisiane (Louisiana Infantrymen’s Grand Polka)	60
8. Mele Sue (I Am Young)	25	Role Model Profile: Tai Murray	62
Role Model Profile: Aaron Dworkin	26	Scott Joplin	65
9. Dutchess of Devonshire’s Reel	29	21. The Entertainer, a Ragtime Two Step	66
Thomas Greene “Blind Tom” Wiggins	30	Will Marion Cook	68
10. The Boy with the Axles in His Hands	31	22. Chocolate Drops, a Cakewalk	70
11. Marianne’s Reel	32	Source Notes and Credits	72
Horace Weston	33		

Listen to free recordings and find more resources online at
www.musicbyblackcomposers.org/violin1

55371001

LUDWIG *Masters*
PUBLICATIONS

© Copyright 2018 LudwigMasters Publications, LLC • Jacksonville, FL 32246 • ALL RIGHTS RESERVED.

1. Feeling the Pulse, 2014

Juwon Ogungbe (b. 1961, England/Nigeria)
Arranged and edited by Rachel Barton Pine

(Allegro ♩ = 138)

Violin 1

Violin 2

5 4 0 4

10 4 4

15 *f* V V

20 4

Right now I'm feel - ing the pulse! _____

Feeling the Pulse

Composed 2014

Used by permission of the composer

■ Ignatius Sancho

Ignatius Sancho (1729–1780) was born on a slave ship off the coast of Guinea, West Africa, and was taken to the Spanish colony of New Granada in South America. When he was two years old he was brought to England. He grew up enslaved to three sisters in the town of Greenwich. Later, the Duke of Montague bought him. Despite being Sancho's enslaver, the Duke helped him learn to read and write. When he was older, the Montagues taught him literature, writing, and music. After the Duchess of Montagu died, Sancho was freed. He married and opened a small grocery store. He was probably best known as a public intellectual, publishing many letters about **abolishing** slavery. Sancho was also responsible for

a number of important firsts. He was the first Black composer in history to ever have his music published. He wrote songs, minuets, and country dances and also published a book on music theory. He was also the first Black person to vote in a British election. When he died, he was the first Black person to have an obituary in the newspaper.

Abolish means to end a system or practice. Slavery was abolished in England and throughout the British Empire in 1833.

MBC MUSIC BY BLACK COMPOSERS

Young musicians learning classical music seldom, if ever, have the opportunity to study and perform music written by Black composers.

Black composers have created masterful classical music for centuries, yet they are underrepresented in concert programming and in classical music education, silencing a rich vein of works from global consciousness.

With this in mind, in 2001, violinist Rachel Barton Pine's not-for-profit RBP Foundation committed to the Music by Black Composers (MBC) project. To date, MBC has collected more than 900 works by 350+ Black composers; much of this repertoire is out of print or only exists in manuscript.

MBC *Violin Volume 1* contains beginner- and elementary-level music. The works are by both men and women who come from North America, South America, the Caribbean, Europe, and Africa. The repertoire spans four centuries—from the 1700s to the present.

In addition to the music, this book also contains illustrated composer biographies, features on Black classical music making throughout history, and profiles of Black role models in classical music, past and present.

MBC *Violin Volume 1* is designed to supplement the current instrumental training methods by providing students of all races and ethnicities a broader perspective about who has written classical music throughout history, and who is writing it today.

Join us and #CelebrateBlackComposers! #ExpandTheCanon!

LUDWIG Masters
PUBLICATIONS

11221 St Johns Industrial Pkwy North • Jacksonville, FL 32246
(800) 434-6340 • (561) 241-6169
Fax: (561) 241-6347 • www.ludwigmasters.com

#55371001 • \$25.95

ISBN: 978-1-68296-781-2

9 781682 967812