

Suzuki®

VIOLIN SCHOOL

Volume 7
Violin Part
Revised Edition

AMPV:1.00

© 2014 Dr. Shinichi Suzuki
Sole publisher for the entire world except Japan:
Summy-Birchard, Inc.
Exclusive print rights administered by Alfred Music
All rights reserved Printed in USA

Available in the following formats: Book (0156S), Book & CD Kit (43021), CD (0920)

Book

ISBN-10: 1-4706-1711-0
ISBN-13: 978-1-4706-1711-0

Book & CD Kit

ISBN-10: 1-4706-1714-5
ISBN-13: 978-1-4706-1714-1

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*

Preface / Préface / Vorwort / Prólogo	5
New Musical Terms / Nouveaux termes musicaux / Neue musikalische Fachausdrücke / Nuevos términos musicales.....	6
Tonalization / Tonalisation / Tonalization / Tonalización.....	7
Shifting Position: 7th Position / Changement de Positions: 7ème Position / Lagenwechsel: 7. Lage / Cambios de posición: 7. ^a posición	8
Position Exercise / Exercice de Position / Lagenwechselübungen / Ejercicio de la posición.....	9
Scale & Arpeggios in A Major – 3 Octaves / Gamme et arpèges en la majeur à 3 octaves / Tonleitern und gebrochene Akkorde in A-Dur über 3 Oktaven / Escala y arpegios en la mayor en 3 octavas.....	10
Scale & Arpeggios in A Melodic Minor – 3 Octaves / Gamme mélodique et arpèges en la mineur à 3 octaves Tonleitern und gebrochene Akkorde in melodischem a-Moll über 3 Oktaven Escala y arpegios en la menor melódica en 3 octavas	10
Scale & Arpeggios in C Major – 3 Octaves / Gamme et arpèges en do majeur à 3 octaves Tonleiter und gebrochene Akkorde in C-Dur – 3 Oktaven / Escala y arpegios en la menor melódica en 3 octavas	11
Double Stop Scale in C Major / La gamme de doubles-cordes en do majeur Doppelgriff- Tonleiter in C-Dur / Escala en do mayor en dobles cuerdas.....	12
1 Minuet/Menuet/Menuett/Minueto, W.A. Mozart.....	131
2 Courante, A. Corelli.....	142
Practice Suggestions for Sonata in A Major, 2nd Movement.....	15
Suggestions de travail pour la Sonate en la majeur, 2 ^{ème} Mouvement	
Übevorschläge für die Sonate in A-Dur, 2. Satz	
Sugerencias de práctica para la Sonata en la mayor, 2. ^º Movimiento	
3 Sonata in A Major, HWV 361 / Sonate en la majeur, HWV 361 Sonate in A-Dur, HMV 361 / Sonata en la mayor, HWV 361, G.F. Handel	163-6
Practice Suggestions for Bach Concerto in A Minor, 1st Movement	20
Suggestions Pratiques pour le concerto de Bach en la mineur, 1 ^{er} mouvement	
Übevorschläge für das Bach-Konzert in a-Moll, 1. Satz	
Sugerencias de práctica para el Concierto en la menor de Bach, 1. ^{er} Movimiento	
Practice Suggestions for Bach Concerto in A Minor, 2nd Movement.....	22
Suggestions Pratiques pour le concerto de Bach en la mineur, 2 ^{ème} mouvement	
Übevorschläge für das Bach-Konzert in a-Moll, 2. Satz	
Sugerencias de práctica para el Concierto en la menor de Bach, 2. ^º Movimiento	
Practice Suggestions for Bach A Minor Concerto, 3rd Movement	23
Suggestions Pratiques pour le concerto de Bach en la mineur, 3 ^{ème} mouvement	
Übevorschläge für das Bach-Konzert in a-Moll, 3. Satz	
Sugerencias de práctica para el Concierto en la menor de Bach, 3. ^{er} Movimiento	
4 Concerto in A Minor, BWV 1041 / Concerto en la mineur, BWV 1041 Konzert in a-Moll, BWV 1041 / Concierto en la menor, BWV 1041, J.S. Bach.....	257-9
5 Gigue/Gigue/Giga, J.S. Bach.....	3210
6 Courante, J.S. Bach.....	3311
7 Allegro, A. Corelli	3412
Exploring Additional Repertoire / En explorant le répertoire complémentaire Vorschläge für Zusatzliteratur / Para explorar repertorio adicional.....	35

[Shifting Positions: 7th Position]

Changement de Positions: 7^{ème} Position Lagenwechsel: 7. Lage Cambios de posición: 7.^a posición

7th Position / 7^{ème} position / 7. Lage / 7.^a posición

E string / Corde de mi / E-Saite / Cuerda mi

A string / Corde de la / A-Saite / Cuerda la

D string / Corde de ré / D-Saite / Cuerda re

G string / Corde de sol / G-Saite / Cuerda sol

Practice the exercises above with these rhythms.
Travaillez les exercices ci-dessus avec ces rythmes.

Spiele die obenstehenden Übungen mit diesen Rhythmen.
Practique los ejercicios de arriba con estos ritmos.

See the supplementary text, *Position Etudes*, p. 27.
Voyez le texte supplémentaire, *Etudes de Positions*, p. 27.

Siehe auch in Suzukis Lagenübungen *Position Etudes*, Seite 27.
Véase el texto complementario, *Position Etudes*, pág. 27.

1 Minuet

Menuet Menuett Minueto

W.A. Mozart

Allegretto

Allegretto

7 **f**

13 **f** **p**

20 **mf** **p** *dim.*

27 **pp** **f**

34 **Fine**

Trio

40 **sempr. p**

44

49

54

59 **rit. (2nd time)** **Minuet D.C.**

Practice the same exercise on the other strings.
Faire le même exercice sur les autres cordes.
Das Gleiche auch auf den anderen Saiten üben.
Practique el mismo ejercicio en las demás cuerdas.

Practice the same exercise on the other strings.
Faire le même exercice sur les autres cordes.
Das Gleiche auch auf den anderen Saiten üben.
Practique el mismo ejercicio en las demás cuerdas.