


CHRISTIAN MICHAEL WOLFF

FLUTE CONCERTO IN G MAJOR

edited by Michael Talbot


Christian Michael Wolff (1707–1789)

Flute concerto in G major

HH467.FSC

x/26 pages

Towards the end of his long life the organist Christian Michael Wolff (1707–1789), resident in the Baltic port of Stettin (today, Szczecin in Poland), achieved a degree of fame as a composer through the successive collections of sonatas, songs, flute duets and chorale preludes he committed to print. But much earlier, around 1740, he had produced some exquisite compositions for orchestra. Wolff's Concerto in G major for Flute, Strings and Basso Continuo encloses a wistful Largo in E minor between a stately Moderato and a sprightly, dance-like Allegretto. The solo instrument is treated throughout with great virtuosity and expressivity, representing the galant style at its very best.

HH467.KBD / KEYBOARD & FLUTE

viii/20 + 12 pages

HH467.IPT / INSTRUMENTAL PARTS

12 + 4 x 8 pages - digital download

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

WORLD WIDE DISTRIBUTION

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
Email: sales@editionhh.co.uk

CHRISTIAN MICHAEL WOLFF

CONCERTO IN G MAJOR
edited by Michael Talbot

CONCERTO IN G MAJOR

CHRISTIAN MICHAEL WOLFF
(1707–1789)

I

FLUTE, STRINGS
BASSO CONTINUO

"Edition HH rightly have a reputation for attractive publications and this is another, produced with their usual care and attention to detail and complimented by Professor Michael Talbot's exemplary scholarship. Early flute concertos of this quality are thin on the ground and this is a gem. I recommend it very highly."

The Consort

Moderato

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

HH 62 467

Edited by Michael Talbot
© Copyright 2018 Edition HH Ltd
Printed in England