


ALESSANDRO ROLLA

CONCERTINO A TRE, BI 388, edited by Michael Elphinstone


Rolla's appealing *Concertino* for viola, cello and bassoon, dating from the early 1780s, was written to be played by the composer and two of his fellow virtuosos in the orchestra of the ducal court of Parma when touring in northern Italy. Though classical in its harmonic and melodic language, and in the structure and number of its movements, the work features several solos that exploit the higher registers of the instruments, particularly the cello and bassoon, in a somewhat 'un-classical' manner. This is an unusual and most welcome addition to the chamber repertoires of all three instruments.

Alessandro Rolla (1757–1841)
Concertino a tre
edited by Michael Elphinstone
HH317.FSP
x/18 + 16 + 12 + 11 pages

www.editionhh.co.uk

“Edition HH should be applauded for their willingness to seek out rare but wholly worthwhile repertoire, and their knack of bringing it to our attention through extremely high quality and usable editions.”

The Consort

Available in all good music shops

DISTRIBUTION IN ALL COUNTRIES

mds
music distribution services gmbh
Carl Zeiss-Strasse 1
55129 MAINZ
GERMANY

+49 (0) 6131 505 100
+49 (0) 6131 505 115/116

order@mds-partner.com


Edition HH

Edition HH Ltd
68 West End
Launton Nr. Bicester
Oxfordshire
OX26 5DG

Tel: +44 (0) 1869 241 672
Fax: +44 (0) 1869 323 509
Email: sales@editionhh.co.uk

ALESSANDRO ROLLA

CONCERTINO A TRE, BI 388
edited by Michael Elphinstone

CONCERTINO A TRE

BI 388

ALESSANDRO ROLLA
(1757-1841)

I

Spiritoso risoluto

Viola

Violoncello

Fagotto

6

12

18

22

“Here one finds a blend of the scholarly and the modern practical needs of the performer and student that many, more famous publishing houses would do well to emulate”

The Consort

Unauthorised copying of music is forbidden by law
Das widerrechtliche Kopieren von Noten ist gesetzlich verboten

HH 30 317

Edited by Michael Elphinstone
© Copyright 2012 Edition HH Ltd
Printed in England