College of Alameda Library
Archives

C.F. Elzear Fiset Collection, 1899-1972
7 cartons and one index box
Acquisition:
Gift of William Fiset, 1921-2004
Access:
Open for research

Processed by:
David Hatfield Sparks, Head Librarian, 2014
Record ID:
COA Library Archives-01

Biographical Sketch

C.F. Elizear Fiset (1874-1966) was born to a musical family in Quebec Canada. He was raised in North Dakota, where he taught himself guitar. He began a teaching and performing career in Montreal in the 1890s after graduating from college. After returning to the United States, he lived in upstate New York, eventually settling in Minneapolis. According to an article in Stewart’s Journal (1897), Fiset developed an innovative guitar techniques, including a new system of fingering for the right hand, and introduced a new repertoire for guitarist of virtuoso works by European Guitarists as well as his own transcriptions of works by Bach, Mendelssohn, and others.

He was a regular contributor to Stewart’s that included technical articles, arrangements of non-guitar pieces, and transcriptions. His regular column, starting in 1899, was a series of articles entitled, “A System of Technique for the Guitar.” Unknown now, he was at the time ranked of being at the “head of all living guitarists” (Noonan, p. 70-72). His son William Fiset taught at the College of Alameda in the 1970-80s and donated his fathers papers to the library archives.
Scope and Contents

C.F. Elzear Fiset, Papers, 1899-1972, 7 cartons), include manuscripts, drafts of prose works with notes, printed and pen manuscripts of guitar music, including transcriptions for guitar, and ephemera that relate to his career as an performer, teacher and composer. The manuscripts and documents are alphabetically arranged by title or format (e.g. Manuscript) when applicable. In general these papers are not in original order. All materials are related to Fiset’s musical life as a guitarist, writer, teacher, and composer. This collection was a gift to the College of Alameda Library by his son William Fiset, 1921-2004.
Series Description

Series I. Box 1. Manuscripts, n.d.
This series is comprised of drafts of magazine articles.

Series II. Box. 2 Transcriptions, 1960-1990, n.d. (bulk 1971-1989)
The bulk of this series consists of published and manuscripts of guitar transcriptions.

Series III. Box. 3. Printed Material and Guitar Magazines, 1901-1972
This series includes Fiset’s collection of guitar magazines, one autographed photograph, and one printed pamphlet.

Series IV. Printed Guitar Music, various dates
This series consists primarily of miscellaneous printed guitar music.
Series V. Index Cards
This series consist solely of a box of index cards of guitar scores, alphabetically arranged by composer.

C.F. Elzear Fiset Papers -- Folder List

Carton
 Description

Series I. Box 1.
Manuscripts, 1940, and n.d.

1.1
“The secondary subordinate position” pencil and typewritten draft ms.

1.2
“Harmonics and Abbreviations.” Typewritten ms with pen illustrations and corrections.

1.3
“Notes on the publication of Niccolo Paganini’s pencil and typewritten draft ms. compositions for guitar,”

1.4
“Editor’s Note,” pencil and typewritten draft ms.

1.5
“From ‘Evolution of the Guitar,’” by Jacques Tessarech (1923) typewritten draft ms.

1.6
List of guitar transcriptions by composer

1.7
Signed photograph of Vicente Gomez, New York, 1940.

Series II. Box 2.
Creative Works, 1899- , and n.d.

2
 “A system of Technique for the Guitar,”

by C.F. Elzear Fiset, Stewart’s Banjo and Guitar

Journal. (1899) print excerpt, unmumbered

pages.

Guiliano, Mauro. Terz Chitarra. score for

guitar, pen and ink.

Elzear Fiset, C.F. “Violin Concerto, Last Movement,” by Felix Mendelssohn, Op. 64, guitar arrangement, pen and ink.

Elzear Fiset, C.F. “Guitar Classics Arranged by C.F. Elzear Fiset. Stewart and Bauer, publisher : Philadelphia, 1898. Includes only Beethoven, “Minuet,” Chopin, “Nocturne,” Schubert, “Hark! Hark the Lark.”

Elzear Fiset, C.F. Various Guitar Arrangements. Published and in manuscript in plastic evelopes numbered 1-25, 27-37, 39-44, 50-51, pen and ink.
Series III. Box 3.
Printed Material and Guitar Magazines, 1901-1972
3.1
Sharpe, A.P. The Story of the Spanish Guitar, London : Clifford Essex Music, 1954
3.2
Adelstein, Samuel. Mandolin Memories: A Descriptive and Practical Treatise on the Mandolin and Kindred Instruments. Winterburn Press : San Francisco, [1901]. Autographed by the author.
3.3
The Guitar Review. Editor: Alber Valdés, Brooklyn, N.Y. Nos. 2-3, 1947; nos. 6-7, 1948, no. 10, 1949; no. 11, 1950; no. 12, 1951, nos. 13-14, 1952; no. 15, 1953; no. 16, 1954; nos. 17-18 (2 copies), 1955; nos. 19-20, 1956; no. 23, 1959 (mismarked as no. 22); no. 37, 1972.
Series IV. Box 4-7 Printed Guitar Music, various dates.

4
Miscellanous printed guitar music. Nos. MISC. 1-22.

5.
Miscellanous printed guitar music. Unnumbered.

6.
“Guitar Music Library,” Zen-On Gakufu Shuppan-Sha Co., Japan, n.d. (text in Japanese). Nos. 2-9, 11.

7.
Privately bound printed guitar scores. Vols. 1-6, 2 vols unnumbered.
Subseries IV. Index Cards

One grey and white mottled cardboard index box, indexing scores in bound volumes.
BIBLIOGRAPHY

Noonan, Jeffrey. The Guitar in America: Victorian Era to Jazz Age. N.P. :
University Press of Mississippi, 2008

