

LITTLE TRIO

(SUITE IN E MAJOR)

FOR FLUTE, VIOLIN, AND VIOLA

Quincy Porter
(1897–1966)

AVS Publications 026

Preface

Little Trio for Flute, Violin, and Viola is the second of two works that Quincy Porter completed in October 1928, shortly after he began a three-year stay in Paris funded by a Guggenheim Fellowship (*Blues Lointains*, for flute and piano, is the other work). The trio is more akin to his *In Monasterio* for string quartet, written in 1927, than to *Blues Lointains*, reflecting his interest in Renaissance and Baroque music. Porter performed the trio on February 18, 1931, at the Salle Chopin concert devoted to his music, where he also premiered his Suite for Viola Alone. The original manuscript bears the title Suite in E Major for Flute, Violin, and Viola, and the work has been programmed under the two alternate titles on various occasions.

The primary source for this new edition is the Valley Music Press (VMP) edition published in 1962. However, several other manuscript sources from The Quincy Porter Papers (MSS 15) in the Irving S. Gilmore Music Library of Yale University were consulted:

- 1) Original holograph:
 - a) Score, titled at head: Suite in E Major for Flute, Violin and Viola. Signed William Quincy Porter; dated October 29–31, 1928, Paris.
 - b) Flute and viola parts and flute part arranged for violin (lacking original holograph violin part), titled at head and on separate cover sheets: Suite in E Major for Flute, Violin and Viola. Signed William Quincy Porter; not dated. (All three parts bear additional markings indicating they were used in performance.)
- 2) Composers Facsimile Edition, copyright date of 1952:
 - a) Score, titled at head: Little Trio for Flute, Violin and Viola. Signed Quincy Porter; date at end: Written in Paris in one day, fall, 1928.
 - b) Flute, violin, and viola parts, titled at head: Suite in E Major for Flute, Violin and Viola. Signed Quincy Porter; flute part with date: Paris Oct. 29–31, 1928.
- 3) Multiple copies of violin and viola parts that served as the basis for the 1952 Composers Facsimile Edition, titled at head: Suite in E Major for Flute, Violin and Viola. One set includes cover sheets titled: Little Trio for Flute, Violin and Viola. Signed Quincy Porter; not dated. (One viola part bears additional markings indicating the part was used in performance.)
- 4) Flute part, titled at head: Suite in E Major; titled on cover sheet: Suite in E Major for Flute, Violin and Viola. Signed Quincy Porter; not dated. (Bears additional markings indicating the part was used in performance.)

The sources are all very similar, and this AVS edition includes only minor corrections and changes from the VMP edition based on the manuscript sources (editorial changes have been made without comment). All of the manuscript sources include rehearsal letters (not present in the VMP edition), which have been incorporated into this AVS edition. Likewise, all of the manuscript sources have roman numerals designating the individual movements, which are also absent in the VMP edition but have been incorporated here. The manner of presenting the movement numbers in front of the tempo markings (e.g., IV. Presto) comes from manuscript sources 2 and 3 above.

David M. Bynog, editor

Little Trio

(Suite in E Major)
for flute, violin, and viola

Quincy Porter

Edited by David M. Bynog

I. Larghetto

Musical score for Flute, Violin, and Viola. The score consists of three staves. The Flute staff starts with a dynamic *p*. The Violin and Viola staves also start with *p*. The music is in 3/4 time throughout.

A

Musical score for Flute, Violin, and Viola. The section begins at measure 8. The Flute has a sustained note with a dynamic *mp*. The Violin and Viola entries start with *p* and *mf* respectively. The section ends at measure 15.

Musical score for Flute, Violin, and Viola. The section continues from measure 15. The Flute has a dynamic *p* followed by *pp*. The Violin and Viola entries start with *p* and *pp* respectively. The section ends at measure 16.

II. Allegro con brio

24

mf

24

mf

mf

30

p

30

p

p

37

poco a poco cresc.

37

poco a poco cresc.

poco a poco cresc.

44

f

mf

p

f

mf

p

51

poco cresc.

mf

pp

51

poco cresc.

mf

pp

59

poco a poco cresc.

59

poco a poco cresc.

poco a poco cresc.

D

E

ff

ff

82 *f* *dim.*

82 *f* *dim.*

82 *f* *dim.*

F

86 *mp* *cresc.*

86 *f*

89 *mp* *cresc.*

89 *f*

90 *mp* *cresc.*

90 *f*

III. Andante Sostenuto

98 *p(pp)* 2nd time *cresc.*

98 *p(pp)* 2nd time *cresc.*

98 *p(pp)* 2nd time *cresc.*

G

104 *mf* *dim.*

104 *p* *cresc.*

104 *mf* *mp*

104 *mf* *dim.*

104 *p* *cresc.*

104 *mf* *mp*

104 *mf* *dim.*

104 *p* *cresc.*

104 *mf* *mp*

110

dim. **H** **pp** poco cresc.

110

dim. **pp** poco cresc.

dim. **pp** poco cresc.

116

pp

116

pp

pp

122

I

cresc. **mf** **pp**

122

cresc. **mf** **pp**

cresc. **mf** **pp**

IV. Presto

129

p

129

pizz. **p**

pizz. **p** arco

K

135

135

pizz.

142

mf

f

ff

arco

ff arco

ff

L

2nd Time To Coda ♀

149

pizz.

mf

dim.

arco

p

mf

pizz.

dim.

dim.

M

156

p

f

arco

p

pizz.

ff

ff arco

f

p

165 **N** *cresc.* *ff* *mf*

poco rall. **D.C. al Coda**

Coda

174 *pp*

174 *pp*

p *> pp*

182 *poco cresc.* *p*

182 *poco cresc.* *p*

poco cresc. *p*

189 *pizz.* *arco* *poco rit.* **Fine**

189 *pizz.* *arco* *mp*

pizz. *arco* *mp*

Flute

Little Trio
(Suite in E Major)
for flute, violin, and viola

Quincy Porter
Edited by David M. Bynog

I. Larghetto

Musical score for Flute, page 1, measures 1-8. The score consists of two staves. The top staff starts with a dynamic *p*. The bottom staff begins at measure 8 with a dynamic *mp*, followed by *p*, *mf*, and *p*. Measure 8 is labeled 'A' in a box.

Musical score for Flute, page 1, measures 15-19. The top staff shows a melodic line with dynamics *poco rall.*, *p*, *poco meno mosso*, and *pp*. The bottom staff continues with a melodic line.

II. Allegro con brio

Musical score for Flute, page 2, measures 24-28. The top staff starts with a dynamic *mf*. The bottom staff begins at measure 24 with a dynamic *p*.

Musical score for Flute, page 2, measures 31-35. The top staff shows a melodic line with a dynamic *p*. The bottom staff continues with a melodic line.

Musical score for Flute, page 2, measures 38-42. The top staff shows a melodic line with a dynamic *poco a poco cresc.*. The bottom staff continues with a melodic line.

Musical score for Flute, page 2, measures 45-49. The top staff starts with a dynamic *f*. The bottom staff begins at measure 45 with a dynamic *mf*, followed by *p* and *poco cresc.*

Musical score for Flute, page 2, measures 52-56. The top staff shows a melodic line with a dynamic *mf*, followed by *pp*. The bottom staff continues with a melodic line.

Musical score for Flute, page 2, measures 60-64. The top staff shows a melodic line with a dynamic *poco a poco cresc.*. The bottom staff continues with a melodic line.

Porter - Little Trio - Flute

D**E**

1

F**III. Andante Sostenuto**

cresc.

H**I**

IV. Presto

129

135

142

L 2nd Time To Coda

156

N poco rall. D.C. al Coda

165

∅ Coda 1 pp

174

181

187

Little Trio

Violin

(Suite in E Major)
for flute, violin, and viola

Quincy Porter

Edited by David M. Bynog

I. Larghetto

II. Allegro con brio

24

32

B

poco a poco cresc.

41

C

poco cresc.

mf

pp

59

D

poco a poco cresc.

77

E

ff

f

dim.

86

F

mp

cresc.

f

III. Andante Sostenuto

98 **p** (**pp** 2nd time) **G** **cresc.**

104 **mf dim.** **1.** **2.** **p cresc.** **H** **mf** **mp**

110 **dim.** **poco cresc.** **pp** **poco cresc.**

116 **I** **pp**

123 **cresc.** **mf** **pp**

IV. Presto

129 **pizz.** **K**

138 **mp** **mf** **f**

147 **arco** **V** **L pizz.** **ff** **2nd Time To Coda** **Ø**

156 **mf** **dim.** **M arco** **pizz.** **arco**

165 **N arco** **cresc.** **ff** **poco rall.** **D.C. al Coda**

174 **2** **pp** **poco cresc.**

184 **p** **2** **pizz.** **arco V** **poco rit.** **Fine**

Viola

Little Trio
(Suite in E Major)
for flute, violin, and viola

Quincy Porter

Edited by David M. Bynog

I. Larghetto

8

15

poco rall. poco meno mosso

II. Allegro con brio

24 fl. j. j. j.

32

poco a poco cresc.

41

f mf p

51

poco cresc.

61

poco - cresc.

E

70

ff f dim.

88

cresc. f

III. Andante Sostenuto

98

G

H

I

J

K

IV. Presto

129

L

M

N

O Coda

(5)

(10)

Fine

AVS Publications

VIOLA SOLO

Ivan Langstroth
Viola Suite. AVS 022

Quincy Porter
Suite for Viola Alone. AVS 008

Frederick Slee
Variations on a Hymn Tune for Solo
Viola. AVS 003

VIOLA AND PIANO

Blanche Blood
Barcarolle for Viola and Piano. AVS
002

Léo Delibes
La Paix, from Coppélia, for Viola and
Piano. AVS 023

Arthur Foote
Melody for Viola and Piano, op. 44a.
AVS 015

Carl Fuerstner
Two Pieces for Viola and Piano. AVS
021

Quincy Porter
Speed Etude for Viola and Piano.
AVS 007

Gustav Strube
Regrets for Viola and Piano. AVS
010

Theodore Thomas
Divertissement for Viola and Piano.
AVS 006

VIOLIN AND VIOLA

Louise Lincoln Kerr
Etude. AVS 020

J. N. Pychowski
Perpetual Canon. AVS 017

TWO VIOLAS

Felix Mendelssohn-Bartholdy
Canon for Two Violas. AVS 004

THREE VIOLAS

Scott Slapin
Capricious. AVS 012

VIOLA ENSEMBLE (FOUR OR MORE)

J. S. Bach
Sinfonia from the Cantata:
Gleichwie der Regen und Schnee
vom Himmel fällt. AVS 005

Léo Delibes
La Paix, from Coppélia, for Solo
Viola and Viola Quartet. AVS 023a

Matthias Durst
Adagio for Four Violas. AVS 001

Felix Mendelssohn-Bartholdy
Adagio from String Sinfonia VIII.
AVS 011a

Hendrik Waelput
Cantabile for Four Violas. AVS 018

Max von Weinzierl
Nachtstück für 4 Violen, op. 34. AVS
009

VIOLA AND ORCHESTRA

Cecil Forsyth
The Dark Road for Viola and String
Orchestra. AVS 024

W. A. Mozart
Principal Viola Part for Sinfonia
Concertante, K. 364, Extended
Scordatura Edition. AVS 019

Principal Viola Part for Sinfonia
Concertante, K. 364, Scordatura
Edition. AVS 019a

VIOLA AND ORCHESTRA (CONT.)

G. P. Telemann
Concerto for Two Violettes,
TWV 52:G3. AVS 025

Concerto for Two Violettes, TWV
52:G3, Scordatura Edition. AVS 025a

MIXED ENSEMBLES

J. S. Bach
Chorale: Ich, dein betrübtes Kind,
for Soprano, Viola obligata, and
Continuo from the Cantata Mein
Herze schwimmt im Blut. AVS 013

Ergieße dich reichlich, du göttliche
Quelle, Aria for Tenor, Viola, and
Continuo from the Cantata Wo soll
ich fliehen hin. AVS 014

Sinfonia from the Cantata:
Gleichwie der Regen und Schnee
vom Himmel fällt. AVS 005

Michael Colgrass
Revisions to Variations for Four
Drums and Viola. AVS 016

Felix Mendelssohn-Bartholdy
Adagio from String Sinfonia VIII.
AVS 011

Quincy Porter
Little Trio (Suite in E Major) for
Flute, Violin, and Viola. AVS 026

