

VIOLA SCHOOL

Volume 1
Viola Part
Revised Edition

AMPV:1.01

© 2013, 2009, 1981 Dr. Shinichi Suzuki
Sole publisher for the entire world except Japan:
Summy-Birchard, Inc.

Exclusive print rights administered by Alfred Music Publishing Co., Inc.
All rights reserved Printed in USA

Available in the following formats: Book (0241S), Book & CD Kit (40685), CD (0543)

Book
ISBN-10: 0-87487-241-3
ISBN-13: 978-0-87487-241-5

Book & CD Kit
ISBN-10: 0-7390-9705-9
ISBN-13: 978-0-7390-9705-2

The Suzuki name, logo and wheel device
are trademarks of Dr. Shinichi Suzuki
used under exclusive license by Summy-Birchard, Inc.

Any duplication, adaptation or arrangement of the compositions
contained in this collection requires the written consent of the Publisher.
No part of this book may be photocopied or reproduced in any way without permission.
Unauthorized uses are an infringement of the U.S. Copyright Act and are punishable by law.

CONTENTS

		Page	Track Numbers
1	Twinkle, Twinkle, Little Star Variations, Shinichi Suzuki.....	8.....	1
2	French Folk Song, Folk Song.....	10.....	2
3	Lightly Row, Folk Song.....	11.....	3
4	Song of the Wind, Folk Song.....	11.....	4
5	Go Tell Aunt Rhody, Folk Song.....	12.....	5
6	O Come, Little Children, Folk Song.....	12.....	6
7	May Song, Folk Song.....	13.....	7
8	Long, Long Ago, T. H. Bayly	14.....	8
9	Allegro, Shinichi Suzuki.....	15.....	9
10	Perpetual Motion, Shinichi Suzuki.....	16.....	10
11	Allegretto, Shinichi Suzuki	17.....	11
12	Andantino, Shinichi Suzuki.....	18.....	12
13	Bohemian Folk Song, Folk Song	20.....	13
14	Etude, Shinichi Suzuki.....	21.....	14
15	Minuet No. 1, J. S. Bach.....	22.....	15
16	Minuet No. 2, J. S. Bach.....	23.....	16
17	Minuet No. 3, J. S. Bach.....	24.....	17
18	The Happy Farmer, R. Schumann.....	25.....	18
19	Gavotte, F. J. Gossec.....	26.....	19
20	Practice Suggestions, D. Preucil	27	

Transcribed for viola and piano by Doris Preucil

1

Twinkle, Twinkle, Little Star Variations

See Practice Suggestions

To play stop the bow without pressure after each eighth note.
Bow smoothly and unhurriedly, with a short pause between bow strokes.

Shinichi Suzuki

A

Listen for silence during rests.

B

16

Minuet No. 2

Johann Sebastian Bach

Andantino

* Circled numbers refer to practice suggestions on page 28.

Measures 1-4 (Staff 1): Measure 1 starts with a forte dynamic (f). Measure 2 has a dynamic of $\frac{2}{3}$. Measure 3 has a dynamic of $\frac{3}{4}$. Measure 4 has a dynamic of $\frac{4}{4}$.

Measures 5-8 (Staff 2): Measure 5 starts with a dynamic of $\frac{2}{3}$ and includes circled number 2. Measures 6-8 continue the pattern.

Measures 9-12 (Staff 3): Measures 9-12 continue the pattern. Measure 12 ends with a dynamic of $\frac{3}{4}$.

Measures 13-16 (Staff 4): Measures 13-16 continue the pattern. Measure 16 ends with a dynamic of $\frac{4}{4}$.

Measures 17-20 (Staff 5): Measures 17-20 continue the pattern. Measure 20 ends with a dynamic of $\frac{3}{4}$.

Measures 21-24 (Staff 6): Measures 21-24 continue the pattern. Measure 24 ends with a dynamic of $\frac{4}{4}$.

Measures 25-28 (Staff 1): Measures 25-28 continue the pattern. Measure 28 ends with a dynamic of $\frac{3}{4}$.

Measures 29-32 (Staff 2): Measures 29-32 continue the pattern. Measure 32 ends with a dynamic of $\frac{4}{4}$.

Measures 33-36 (Staff 3): Measures 33-36 continue the pattern. Measure 36 ends with a dynamic of $\frac{3}{4}$.

Measures 37-40 (Staff 4): Measures 37-40 continue the pattern. Measure 40 ends with a dynamic of $\frac{4}{4}$.

*Circled numbers refer to practice suggestions on page 28.