

THE BELWIN STRING BUILDER

CELLO
Book One

by Samuel Applebaum

FOREWORD

The Belwin String Builder is a string class Method in which the Violin, Viola, Cello and Bass play together throughout. Each book, however, is a complete unit and may be used separately for class or individual instruction.

In this Method, the quarter note approach is adopted not only because it is the unit of the beat, but because it encourages freedom of the bow arm at the outset. Starting from No. 15, the open string melodies and those that introduce the first finger serve as an accompaniment to well-known folk songs which are written for the piano. This provides musical purpose to the melodies and stimulates rhythmic interest. A small “p” after the number indicates that there is a piano part for that melody.

After the first finger, F# and C# are introduced. This has proven to be most practicable from the standpoint of tonality and left hand finger placement. From this point on, the student plays the actual melodies. However, on Page 20, F natural and C natural are presented to develop intonation and to more readily prepare the pupil for the school orchestra.

The material in this book is realistically graded so that only a minimum of explanatory material is required. Each melody is interesting and will provide the basis for a fine left hand technic and bow arm.

TECHNICAL PROGRESSION

	Page
Picture Of The Cello and The Bow	2
The Two High Strings	3
The Two Lower Strings	4
The Open Strings With Half Notes	5
Whole Notes	6
More Melodies With Open Strings	7
A New Tone—The First Finger On The D String	8
More Melodies With The First Finger On The D String	9
A New Tone—The First Finger On The A String	10
A Higher Tone— The Third Finger On The D String	11
A Higher Tone On The A String—The Third Finger	12
More Melodies With The First and Third Fingers	13
The Fourth Finger On The D String	14
The Fourth Finger On The A String	15
Beautiful Melodies With The First, Third and Fourth Fingers	16
Playing Two Notes In The Same Bow Stroke	17
A New Low Tone—The First Finger On The G String	18
The Third and Fourth Fingers On The G String	19
When Do We Use The Second Finger	20
Playing Three Notes In The Same Bow Stroke .. The C String	21
Melodies That Are Repeated	22
Melodies Stressing The Third and Fourth Fingers	23
Melodies Stressing The Second and Third Fingers	24
Playing Beautiful Melodies With Dynamics	25
Strengthening The Fourth Finger—Left Hand Pizzicato	26
Right Hand Pizzicato	27
Melodies On All Strings	28
Building A Major Scale	29
Eighth Notes	30
Eighth Notes Combined With Quarter Notes	31
Lively Melodies With Eighth Notes	32

THE OPEN STRINGS with HALF NOTES

These are half notes ($d\bar{d}$). Each note receives two counts.

Move the bow a bit slower for the half notes.

These numbers are called the Time Signature $\left\{ \begin{array}{l} 4 - \text{the top number tells us there are 4 counts to each measure.} \\ 4 - \text{the bottom number tells us a quarter note receives one count.} \end{array} \right.$

The bars | | divide the staff into measures.

The D String

8

Count 1 2 3 4

The A String

The G String

8^

The C String

Playing with Our Teacher

A down or up-bow is placed in the middle of each line to serve as a starting or stopping measure.

9

Student

Teacher

Play Ball!

10

Student

Teacher