

No. 8051.201

Digitized by the Internet Archive
in 2013

<http://archive.org/details/newimprovedmeth00carc>

NEW AND IMPROVED

METHOD

FOR THE

1851. 601

GUITAR

M. CARCASSI.

BOSTON:

OLIVER DITSON & COMPANY.

1269

New York: C. H. DITSON & CO. Chicago: LYON & HEALY. Phila.: J. E. DITSON & CO.

Entered according to Act of Congress in the year 1853, by OLIVER DITSON & Co., in the Clerk's Office of the District Court of the District of Massachusetts.

B. J.
(83) Aug. 14, 1889

ADVERTISEMENT.

The present edition of Carcassi's celebrated Instructions for the Guitar, embraces much valuable matter not contained in those previously issued. These additions are those which have been made by the distinguished Author, after an experience which enabled him to determine what was actually needed by the pupil for a thorough understanding of the art.

The whole has been carefully translated by a well-known Professor of the Guitar, and is thereby rendered as free as possible from those slight but perplexing inaccuracies which sometimes become a part of translations and reprints.

A number of popular songs in each of the different keys have been appended, which together with the masterly instructions of Carcassi and his plain yet comprehensive course of Exercises, furnish all that is desirable to both teacher and scholar

AUTHOR'S PREFACE.

AVERTISSEMENT DE L'AUTEUR.

The flattering reception given to my works by Professors and distinguished Amateurs, up to this period, and a long experience in teaching the Guitar, having furnished me much useful information, I am induced to bring this Method before the Public.

I do not pretend to produce a scientific work, but one that will facilitate the study, and give a thorough knowledge of the Instrument, in a concise and simple manner.

I have taken great care to make each lesson so progressive, that the pupil, however ignorant of the Instrument, will be interested from the commencement to the end of his studies, avoiding those dry difficulties which too often tend to discourage beginners.

Besides the fingering of the left hand, of which I have treated extensively, the exact management of the right hand, has always appeared to me one of the most essential means of acquiring a sure and brilliant execution. I have indicated the fingering of this Hand as far as Part Second, after which the pupil will have acquired sufficient knowledge to apply the proper fingering.

The Third Part is a series of Recreations, which will be found useful, containing pieces of various characters, classed progressively.

In conclusion I would remark, that from the success attending the application of this Method amongst my own pupils, I can give assurance that any intelligent person who will study it with attention from beginning to end, will acquire a perfect knowledge of the GUITAR.

I shall consider myself fully compensated for my long and assiduous labour, if I can be assured that I have produced a work which will prove useful to the Teacher and Pupil.

En composant cette Méthode, je n'ai pas eu l'intention de faire un ouvrage scientifique ; j'ai voulu seulement rendre plus facile l'étude de la Guitare, en adoptant un plan, qui puisse de la manière la plus claire, la plus simple et la plus précise, donner une connaissance approfondie de toutes les ressources de cet instrument.

L'accueil flatteur que les artistes, et les amateurs distingués, ont bien voulu faire jusqu'à ce jour à mes ouvrages, m'a décidé à publier celui-ci.

Une longue expérience, acquise dans la carrière de l'enseignement, m'ayant fourni des observations utiles, j'ai cru devoir les consigner par écrit. J'ai apporté le plus grand soin à préparer progressivement chaque leçon, afin qu'un élève, qui n'aurait aucune notion de l'instrument, puisse jouer depuis la première étude jusqu'à la dernière, sans rencontrer de ces difficultés arides, qui trop souvent ne servent qu'à le décourager.

Independamment du doigte de la main gauche, que j'ai traité avec beaucoup de développement, le mécanisme de la main droite, m'a toujours paru une des choses essentielles pour parvenir à acquérir un jeu sûr et brillant.

J'ai indiqué le doigte de cette main jusqu'à la deuxième partie, article position : une fois arrivé à ce point, l'élève aura acquis assez de connaissances pour pouvoir doigter de lui-même.

La troisième partie n'est qu'un délassement qui, cependant, n'est pas sans utilité ; elle renferme des morceaux de différents caractères, classés progressivement.

Je puis assurer, par l'application que j'en ai faite avec mes élèves, que toute personne intelligente qui étudiera cette méthode avec attention, depuis le commencement jusqu'à la fin, acquerra une connaissance parfaite du mécanisme de la Guitare.

Je me croirai dignement récompensé de mes travaux, si je puis acquérir la certitude d'avoir composé un ouvrage utile.

MATTEO CARCASSI

PRINCIPAL VIEW OF THE FINGER-BOARD OF THE GUITAR.

TABLEAU GÉNÉRAL DE L'ÉTENDUE DU MANCHE DE LA GUITARE.

Natural Scale on each String.

From one fret to another is a half note.

Gamme naturelle sur chaque Corde.

Chaque distance d'une Case à l'autre est un demi-ton.

	F	G	A	B	C	D	E	F	G	A	B	C	D	E	F	G	A	B	C	D	E	F	G	A	
1st. String. 1re. Corde.	F																								
2d. String. 2e. Corde.		Fa	Sol	Ia	Si	Ut	Ré																		
3d. String. 3e. Corde.			D	E	F																				
4th. String. 4e. Corde.																									
5th. String. 5e. Corde.																									
6th. String. 6e. Corde.																									

Each line represents one of the strings of the Guitar.

Chaque Portée représente une des Cordes de la Guitare.

Each line represents one of the strings of the Guitar.

Chaque Portée représente une des Cordes de la Guitare.

1st. String. 1re. Corde.	F	F#	G	G#	A	A#	B	B#	C	C#	D	D#	E	E#	F	F#	G	G#	A	A#	B	B#	C
2d. String. 2e. Corde.	F#	G	G#	A	A#	B	B#	C	C#	D	D#	E	E#	F	F#	G	G#	A	A#	B	B#	C	D
3d. String. 3e. Corde.	G	G#	A	A#	B	B#	C	C#	D	D#	E	E#	F	F#	G	G#	A	A#	B	B#	C	D	E
4th. String. 4e. Corde.	A	A#	B	B#	C	C#	D	D#	E	E#	F	F#	G	G#	A	A#	B	B#	C	C#	D	D#	E
5th. String. 5e. Corde.	A#	B	B#	C	C#	D	D#	E	E#	F	F#	G	G#	A	A#	B	B#	C	C#	D	D#	E	F
6th. String. 6e. Corde.	B	B#	C	C#	D	D#	E	E#	F	F#	G	G#	A	A#	B	B#	C	C#	D	D#	E	F	G

Chromatic Scale on each String.

Gamme Chromatique sur chaque Corde.

ELEMENTARY PRINCIPLES OF MUSIC.

PRINCIPES ELEMENTAIRES DE LA MUSIQUE.

Music is the art of combining and expressing sounds. A succession of various agreeable sounds produces MELODY.

Sounds so combined that they are heard simultaneously produce HARMONY.

To express sounds, signs called NOTES are used; they are written on five parallel lines, and in the spaces between the lines.

These five lines and four spaces are called the STAFF.

As the Staff is not of sufficient extension to express all the sounds in Music, additional or LEGER lines are introduced, above and below the Staff, when required.

La Musique est l'art de combiner les sons, et de les exprimer. La succession de divers sons combinés d'une manière agréable produit la mélodie; les sons combinés, de manière à ce que l'oreille entende leur union simultanée, forment l'harmonie.

Pour exprimer les sons, on se sert de petites signes appelées Notes; on les écrit sur cinq lignes horizontales et parallèles, et dans les interlignes.

L'ensemble de ces cinq lignes se nomme PORTÉE. Comme ces cinq lignes, ou Portée, ne suffisent pas à l'étendue de la Musique, on en ajoute des petites, au dessus et au dessous de la Portée, que l'on nomme lignes additionnelles.

NOTES ON THE LINES.
Notes sur les lignes.

NOTES IN THE SPACES.
Notes dans les interlignes.

LEGER LINES ABOVE THE STAFF.
Notes avec les lignes additionnelles au dessus de la Portée.

LEGER LINES BELOW THE STAFF.
Notes avec les lignes additionnelles au dessous de la Portée.

Of the Notes.

Music is composed of seven notes, which are named after the first seven letters of the alphabet; A, B, C, D, E, F, G; by repeating the first note, C, a scale of eight notes is formed, called a GAMUT.

La Musique est composée de sept notes que l'on nomme UT, RE, MI, FA, SOL, LA, SI, et répétant UT à l'octave haute, on forme la succession de huit notes, que l'on appelle Gamme.

Of the Clefs.

The CLEF is a sign placed at the commencement of the Staff to determine the name of the notes. There are three sorts of Clefs used in music. The TREBLE, or G Clef, which is placed on the second line only, is made use of in compositions for the Guitar.

La Clef est un signe qui se met au commencement de la Portée, pour déterminer le nom des notes. Il y a trois sortes de Clefs. La Clef de Sol qui se pose sur la seconde ligne, est employée en compositions pour la Guitare.

NOTES ON THE G CLEF.
NOTES SUR LA CLEF DE SOL.

Character and Value of the Notes and Rests.

There are seven forms of Notes, each having a different value. By the value of a note, is understood, the duration of sound which it represents; this duration is determined by the form of the note itself. Each of these notes has a Rest or Silence, which corresponds with it in value or duration.

Figure et Valeur des Notes et des Silences.

Les figures des notes sont au nombre de sept, pour une sept valeurs différentes; on entend par la valeur d'une note, la durée que doit avoir le son qu'elle produit; cette durée est déterminée par la figure de la note même. Chacune des sept figures de notes, a un silence, qui lui correspond en valeur, c'est-à-dire, d'une même durée.

SEMIBREVE.
Ronde.

Which is equal to 2 MINIMS,
Une Ronde vaut deux Blanches,

SEMIBREVE REST.
Pause.

Silence qui vaut une Ronde.

MINIM REST.
Demi Pause.

or 4 CROTCHETS,
ou quatre Noires.

Qui vaut une Blanche
CROTCHET REST.
Soupire.

or 8 QUAVERS,
ou huit Croches,

Qui vaut une Noire.
QUAVER REST.
Demi Soupir.

or 16 SEMIQUAVERS,
ou 16 Doubles Croches,

Qui vaut une Croche.
SEMIQUAVER REST.
Quart de Soupir.

or 32 DEMISEMIQUAVERS,
ou 32 Triples Croches.

Qui vaut une Double Croche.
DEMISEMIQUAVER REST.
Demi quart de Soupir.

Qui vaut une triple Croche.

Sixty-four Hemidemisemiquavers are equivalent to one Semibreve.

Les quadruples Croches sont barrees quatre fois, il en faut soixante quatre pour une Ronde.

Of the Dot.

The Dot, placed immediately after a note or rest, increases its value one half. Thus, a dotted Semibreve is equal to three minims, a dotted minim is equal to three crotchets, a dotted crotchet to three quavers, a dotted quaver to three semiquavers, &c.

When a second dot is added, its value is equal to half that of the first.

Du Point.

Le point placé immédiatement après une note, ou un silence, augmente de moitié sa valeur; ainsi, la ronde pointée vaut trois blanches, la blanche pointée, trois noires, la noire pointée, trois croches, la croche pointée, trois doubles croches &c.

Il arrive quelquefois qu'on met deux points à la suite d'une note; le second point alors, augmente de moitié la valeur du premier.

Dotted Semibreve
Ronde pointée.

Dotted Minim.
Blanche pointée.

Dotted Crotchet.
Noire pointée.

Dotted Quaver.
Croche pointée.

Dotted Semiquaver.
Double Croche pointée.

Dotted Demisemiquaver
Triple Croche pointée

Dotted Rests.
Silences pointées

2 BARS REST.

3 BARS REST.

4 BARS REST.

Baton de 2 Pauses

3 Pauses

1 Pause

Of Time.

TIME is the division of any piece of Music into parts of equal duration. There are three principal measures; the measure of four beats of three beats, and of two beats in a bar; all the others are derived from these three, and are called COMPOUND Measures.

The Measure, or Time, is marked at the commencement of every piece of Music by signs or by numbers, indicating the subdivisions of the measure. The Staff is divided by vertical lines into separate parts, called Bars of measure.

Examples of different measures, the manner in which they are marked at the beginning of each piece of music, and the method of beating time.

COMMON TIME, or 4 beats in a bar, is marked by a C, and is beaten thus,

MESURE à 4 TEMS; elle se marque par un C, et se bat ainsi,

TRIPLE TIME, or 3 beats in a bar, is marked $\frac{3}{4}$, and is beaten thus,

MESURE à 3 TEMS appellée trois quatre; elle se marque par un $\frac{3}{4}$, et se bat ainsi,

TWO-FOUR TIME, or 2 beats in a bar, is marked $\frac{2}{4}$, and is beaten thus,

MESURE à 2 TEMS appellée deux quatre; elle se marque par un $\frac{2}{4}$, et se bat ainsi,

TWELVE-EIGHT TIME, derived from Common Time, is marked $\frac{12}{8}$, and is beaten in four divisions.

Mesure à douze huit, dérivée de la mesure à quatre tems; elle se marque par un $\frac{12}{8}$, et se bat à quatre tems.

NINE-EIGHT TIME is derived from Triple Time, is marked $\frac{9}{8}$, and is beaten in three divisions.

Mesure à neuf huit, dérivée de la mesure à trois tems; elle se marque par un $\frac{9}{8}$, et se bat à trois tems.

SIX-EIGHT TIME, is derived from Two-four Time, is marked $\frac{6}{8}$, and is beaten in two divisions.

Mesure à six huit, dérivée de la mesure à deux tems; elle se marque par un $\frac{6}{8}$, et se bat à deux tems.

A BAR of two beats, called "ALLA BREVE," and marked by a C or 2, is beaten in two divisions, and is the same value as COMMON TIME.

Mesure à deux tems, appellée "ALLA BREVE," elle se marque par un C ou 2, elle se bat à deux tems, et se compose des mêmes valeurs que la mesure à 4 tems.

THREE-EIGHT TIME, is marked $\frac{3}{8}$, and is beaten in three divisions.

Mesure à trois huit, elle se marque par un $\frac{3}{8}$, et se bat à trois tems.

Of the Triplet.

The Triplet is a group of three notes, over which the figure 3 is placed; these three notes are played in the time of two of the same denomination.

When the figure 6 is placed over a group of six notes, it indicates that these six notes have the value of four.

TRIPLET. Value.
Triplet. Même valeur.

Le Triplet est une groupe de trois notes indiqué par le chiffre 3 dont il est surmonté, ces trois notes doivent être faites pour la valeur de deux.

Lorsque six notes sont surmontées d'un 6 elles n'ont la valeur que de quatre.

Du Triolet.

Of the Legato or Slur, the Tie and Syncopation.

These three terms are indicated by a curved line, connecting several notes together.

SLURRED NOTES By this we understand several notes formed in succession by a single vibration

TIED NOTES. The Tie indicates that the notes should be held out through their whole value, as far as the sign extends.

SYNCOPATED NOTES. Syncopation is the binding of the unaccented part of a measure with the accented part of the measure following, so that it also forms one note.

Of the Sharp, Flat and Natural.

The Sharp (#) is a sign which raises a note a semitone. The Flat (b) lowers it a semitone; and the Natural (H) restores a note, altered by a sharp or flat, to its original sound.

A sharp or flat placed before a note, is called an Accidental, and acts only in the bar in which it occurs.

When these signs are placed at the commencement of a piece of music, namely, at the Clef, to point out its tone, all the notes which are on the same line or space, on which these signs are placed, are affected by them.

There are as many sharps and flats as there are notes; the sharps are placed, beginning with F, by fifths ascending and by fourths descending.

The flats are placed, beginning with B, by fourths ascending and by fifths descending.

The double sharp (x) raises the note one tone, and the double Flat (bb) lowers it one tone.

Il y a aussi le double Dièze (x) qui hausse la note d'un ton et le double Bémol (bb) qui la baisse d'un ton.

Of the Intervals.

The distance between two sounds is called an Interval.

Unison.	Second.	Third.	Fourth.	Fifth.	Sixth.	Seventh.	Octave.
Unison.	Seconde.	Tierce.	Quarte.	Quinte.	Sixte.	Septième.	Octave.
EXAMPLE.	Exemple.						

Of the Tone and Mode or Key.

The principal note on which a musical composition is established is called the Key-note, or Tonic. Any note can become the Tonic or first note of the Scale

Du Coulé, de la Liaison et de la Syncope.

Ces trois dénominations se marquent par un trait recourbe qui lie plusieurs notes ensemble

NOTES COULÉES. On entend par coulé plusieurs notes faites successivement par une seule vibration.

NOTES LIÉES. La Liaison indique qu'il faut tenir les notes de toute leur valeur pendant la durée du signe.

NOTES SYNCOPÉES. On entend par syncope une note qui se partage également entre la partie faible d'un temps et la partie forte du temps suivant.

Du Dièze, du Bémol et du Bécarre.

Le Dièze (#) est un signe qui hausse d'un demi-ton l'intonation de la note. Le Bémol (b) la baisse d'un demi-ton, et le Bécarre (H) remet dans son ton primitif la note altérée par le Dièze ou le Bémol.

Le Dièze ou le Bémol, posé à côté d'une note, se nomme accidental, et n'agit que dans la mesure où il est placé.

Mais lorsqu'il est placé au commencement des morceaux de musique (ce qu'on appelle à la Clef) pour en désigner le ton alors toutes les notes qui portent le même nom que le degré où sont posé ces signes, en prennent le caractère.

Il y a autant de Dièzes et de Bémols que de notes; les Dièzes se posent (en commençant par le Fa) par quinte en montant ou par quarte en descendant; les Bémols se posent (en commençant par le Si) par quarte en montant ou par quinte en descendant.

Des Intervalles.

On appelle intervalle la distance qu'il y a d'un son à un autre

Du Ton et du Mode.

La principale note sur laquelle un morceau de musique est établi, est appellée la note du Ton, ou Tonique. Toutes les notes peuvent être Toniques; c'est-à-dire, première note d'une gamme

CARCASSI'S INSTRUCTIONS FOR THE GUITAR

The modes are the character of the Key; they are of two kinds, the Major mode, whose third is major, or composed of two full tones, and the Minor mode, whose third is minor, or composed of a tone and a semitone.

Le mode est la caractére du ton; il y en a deux especes. Le Mode majeur dont la tierce est majeure, c'est-à-dire composée de deux tons pleins; et le Mode mineur dont la tierce est mineure, c'est-à-dire composée d'un ton et d'un demi-tone.

Of the Scales or Gamuts.

There are two kinds of Scales, the Diatonic and the Chromatic. The Scale is Diatonic when the five whole tones and two semitones, which compose it, succeed each other regularly and in the natural order, whether ascending or descending. It is Chromatic when the five whole tones of the Diatonic Scale are divided into semitones, so as to form twelve of these in the compass of the octave.

In the Diatonic Scale, the two semitones are found between the third and fourth, and the seventh and eighth degrees, in the major mode; and between the second and third, and the seventh and eighth, in the minor.

SCALE OF C MAJOR, with the tones and semitones which compose it.

This scale may serve as a model for all the other major scales.

Il y a deux sortes de Gammes; la Diatonique et la Chromatique. La gamme est diatonique lorsque les cinq tons et les deux demi-tons qui la composent s'enchaînent régulièrement, tant en montant qu'en descendant, dans l'ordre naturel. Elle est chromatique lorsque les cinq tons de la gamme diatonique sont divisés en demi-tons ce qui en formera douze dans l'étendue de l'octave.

Dans la gamme diatonique, les deux demi-tons, se trouvent du 3e. au 4e. degré, et du 7e. au 8e. dans les tons majeurs; et du 2e. au 3e. degré, et du 7e. au 8e. dans les tons mineurs.

GAMME D'UT MAJEUR, avec les tons et les demi-tons qui la composent.

Cette gamme doit servir de modèle pour toutes les autres dans le mode majeur.

SCALE ASCENDING. Gamme Montante.												SCALE DESCENDING. Gamme Descendante.											
MAJOR THIRD. Tierce Majeur.												MAJOR THIRD. Tierce Majeur.											
Degré.	1	2	3	4	5	6	7	8	8	7	6	5	4	3	2	1							
Staff. or Staff.	C	D	E	F	G	A	B	C	C	B	A	G	F	E	D	C	B						
Degré.	Ut	Re	Mi	Fa	Sol	La	Si	Ut	Ut	Si	La	Sol	Fa	Mi	Re	C	Ut						
	Whole Tone. Whole Tone. Half Tone. Whole Tone. Whole T. Whole T. Half Tone.								Half Tone. Whole T. Whole T. Whole T. Whole T. Half T. Whole T. Whole T.														
	Ton. Ton. Demi Ton. Ton. Ton. Ton. Demi Ton.								Demi Ton. Ton. Ton. Ton. Demi Ton. Ton. Ton.														

SCALE OF A MINOR, with the tones and semitones which compose it.

This scale will serve as a model for all the other minor scales.

GAMME DE LA MINEUR, avec les tons et les demi-tons qui la composent.

Cette gamme servira de modèle pour toutes les autres dans le mode mineur.

SCALE ASCENDING. Gamme Montante.												DESCENDING SCALE. Gamme Descendante.											
MINOR THIRD. Tierce Mineur.												MINOR THIRD. Tierce Mineur.											
Degré.	1	2	3	4	5	6	7	8	8	7	6	5	4	3	2	1							
Staff. or Staff.	A	H	C	D	E	FIS	GIS	A	A	G	F	E	D	C	H	A							
Degré.	La	Si	Ut	Re	Mi	Fa	Sol	La	La	Sol	Fa	Mi	Re	Ut	Si	La							
	Whole Tone. Half Tone. Whole T. Whole T. Whole T. Whole T. Half Tone.								Whole T. Whole T. Half T. Whole T. Whole T. Half T. Whole T.														
	Ton. Demi Ton. Ton. Ton. Ton. Ton. Demi Ton.								Ton. Demi Ton. Ton. Ton. Demi Ton. Ton. Ton.														
	La 6e. et 7e. note sont toujours altérées dans les tons mineurs.								En descendant on supprime l'altération de la 7me et 6te.														

The Key of a piece of music is indicated by the number of Sharps or Flats which are found at the Clef. Each Major key, which I call the principal key has its relative Minor key.

Le ton d'un morceau de musique se désigne par le nombre de Dièzes ou de Bemols qui se trouvent à la Clef. Chaque ton majeur, que j'appellerai ton principal, a un ton mineur qui lui est relatif.

It is called relative, because it is marked at the Clef by the same number of Sharps or Flats as its principal key; except the key of C major, and its relative A minor, which have no signature.

The relative key is a minor third below its principal key, as the following table shows.

C Major Mode. Ut Mode Majeur.	G Major. Sol Majeur.	D Major. Ré Majeur.	A Major. La Majeur.	E Major. Mi Majeur.	B Major. Si Majeur.	F# Major. Fa# Majeur.	C# Major. Ut# Majeur.
A Minor Mode. Le Mode Mineur.	E Minor. Mi Mineur.	B Minor. Si Minenr.	F# Minor. Fa# Mineur.	C# Minor. Ut# Mineur.	G# Minor. Sol# Mineur.	D# Minor. Ré# Mineur.	A# Minor. La# Mineur.
F Major Mode. Fa Mode Majeur	B2 Major. Si2 Majeur.	E2 Major. Mi2 Majeur.	A2 Major. La2 Majeur.	D2 Major. Ré2 Majeur.	G2 Major. Sol2 Majeur.	C2 Major. Ut2 Majeur.	
D Minor Mode. Ré Mode Mineur.	G Minor. Sol Mineur.	C Minor. Ut Mineur.	F Minor. Fa Mineur.	B2 Minor. Si2 Mineur.	E2 Minor. Mi2 Mineur.	A2 Minor. La2 Mineur.	

To shorten the study of the foregoing tables, and to know in which key a piece of music is, it is necessary to know that when there are no flats or sharps at the Clef, it is in C major or A minor; with the #, the major key is one semitone above the last sharp placed at the Clef; and the minor key two semitones below it; with the b, the major key is five semitones below the last b in the signature, and the minor key four semitones above.

To know whether we are in the principal key of the major mode, or in its relative minor, it is necessary to examine whether the fifth of the major key is accidentally altered by a sharp or natural; if not, we are in the principal major key; if it is altered, we are in the relative minor.

Of Abbreviations.

To abbreviate is to represent several notes by a single one, or by a single sign.

The PAUSE ~ is placed over notes and rests, and denotes the performer may stop at pleasure.

On le nomme relatif parcequ'il est indiqué à la Clef par le même nombre d'accidents que son ton principal; excepté le ton d'Ut majeur, et de La mineur, son relatif, où il n'y a rien à la Clef.

Le ton relatif se trouve une tierce mineur au dessous de son ton principal; voyez le tableau suivant.

F Major Mode. Fa Mode Majeur	B2 Major. Si2 Majeur.	E2 Major. Mi2 Majeur.	A2 Major. La2 Majeur.	D2 Major. Ré2 Majeur.	G2 Major. Sol2 Majeur.	C2 Major. Ut2 Majeur.	
D Minor Mode. Ré Mode Mineur.	G Minor. Sol Mineur.	C Minor. Ut Mineur.	F Minor. Fa Mineur.	B2 Minor. Si2 Mineur.	E2 Minor. Mi2 Mineur.	A2 Minor. La2 Mineur.	

Pour abréger l'étude des tableaux précédents, et savoir dans quel ton est un morceau, on remarquera que lorsqu'il n'y a rien à la Clef, il est en Ut majeur ou en La mineur; avec les # le ton majeur est un degré au dessus du dernier #, posé à la Clef; et le ton mineur deux degrés au dessous; avec les b le ton majeur est cinq degrés plus bas que le dernier b posé à la Clef, et le ton mineur quatre degrés plus haut.

Pour connaître si l'on est dans le ton principal, mode majeur, ou dans son ton relatif, mode mineur, il faut chercher dans les premières mesures du morceau si la quinte du ton majeur est altérée accidentellement par un # ou par un b; si elle ne l'est pas, on est dans le ton principal, mode majeur; et si elle est altérée, on sera dans le ton relatif mode mineur.

Des Abbréviations.

Abréger c'est représenter plusieurs notes par une seule note ou par un seul signe.

Le POINT D'ORGUE ~ se place indistinctement sur les notes et sur les pauses; il indique que l'on peut s'arrêter à volonté.

The REPEAT indicates that the part is to be repeated. When the dots are before the bar the previous division is to be repeated; when after the bar, the division following.

DA CAPO, or D. C., indicates that the piece is to be played again from the beginning.

The SIGN \$ indicates that the piece is to be repeated to the word FIN.

Signs Indicating the Degree of Power.

piano or p	means sweet, soft.	<i>mf</i>	half loud.
<i>pp</i>	very soft.	<i>sfp</i>	suddenly <i>f</i> .
<i>f</i>	loud.	<i>cres.</i>	increase.
<i>ff</i>	very loud.	<i>dim.</i>	decrease.

SIGNES DE RENVOIS. Indiquent qu'il faut répéter le morceau de musique du côté où sont placés les points.

DA CAPO ou D. C. indique qu'il faut reprendre au commencement.

Le RENVOI \$. indique qu'il faut reprendre le morceau à ce signe jusqu'au mot FIN.

Signes Indiquant les Nuances.

Le piano ou <i>p</i> ,	veut dire doux.	<i>mf</i>	demi fort.
Les 2 <i>pp</i>	tres piano.	<i>sfp</i>	forcé.
L' <i>f</i>	fort.	<i>cres.</i>	augmenté.
Les 2 <i>ff</i>	très fort	<i>dim.</i>	diminué

INSTRUCTIONS FOR THE GUITAR.

MÉTHODE DE GUITARE.

FIRST PART.

PREMIÈRE PARTIE.

Manner in which the Guitar is Strung and Tuned.

The Guitar has six strings; the three first of which are Gut, and the three others of silk, covered with silver wire. They are tuned by Fourths, with exception of the third string, which is tuned a Third below the second.

Manière dont la Guitare est Montée et Accordée.

La Guitare est montée avec six cordes, dont les trois premières sont en boyau, et les trois autres, en soie filée d'argent. Toutes s'accordent par quarte, à l'exception de la 3e., qui s'accorde par tierce avec la 2de.

1st String. E 1re Corde. Mi	2d String. B 2e Corde. Si	3d String. G 3e Corde. Sol	4th String. D 4e Corde. Ré	5th String. A 5e Corde. La	6th String. E 6e Corde. Mi.
GUT STRINGS..... De boyau.....

COVERED STRINGS.....
De soie filée d'argent

Manner of holding the Guitar, and the Position of the Hands.

To hold the Guitar well, it is necessary to sit on a seat a little higher than those in common use; the left foot to rest on a stool, of a height proportioned to the seat; throw out the right leg, drawing back the foot a little; the left leg to preserve its natural position; the weight of the body of the instrument to rest principally on the left thigh.

Manière de s'asseoir pour Tenir la Guitare, et Position des Mains.

Pour bien tenir la Guitare, il faut s'asseoir sur un siège un peu plus élevé que ceux dont on se sert ordinairement; poser le pied gauche sur un tabouret d'une hauteur proportionnée à celle du siège sur lequel on est assis; ensuite on écarte la jambe droite en reculant un peu le pied; la jambe gauche conserve sa position naturelle; le poids du corps repose en grande partie sur la cuisse gauche.

Being thus seated, the Guitar is placed transversely on the left thigh, as seen in the drawing.

This position is preferable to all others, because it offers three points of support to the instrument, and balances it so as not to require the support of the hands.

The Left Hand.

The left hand should lightly press the Neck between the thumb and the fore finger; the end of the thumb should rest on the side next to the thick string, between the 1st and 2nd frets, and the large joint of the fore finger between the Nut, the end of the finger board, and the 1st fret, on the side next to the small string.

The arm should hang naturally, with the elbow separated from the body, taking care to hold the fore arm and wrist curved; the fingers should be separated, and held as hammers ready to strike the strings between the four first frets.

The fingers in this position will naturally fall upon the three first strings; when they are required to reach the other three strings, the wrist should be still more curved, and the thumb put more under the neck. The thumb is also used sometimes to press on the 6th string for particular notes; when to be thus used, the word THUMB will be placed under the notes.

The Right Hand.

The right fore arm should rest on the edge, formed by the sound board, in the direction of the Bridge; the finger should be extended and rest lightly on the sound board, near the first string, and a little distant from the bridge. The thumb should be extended and placed on one of the covered strings, the three other fingers a little curved to be held over the flat strings. Moving the hand towards the Rosette, the tone of the Guitar will be much softened.

Manner of Touching the Strings.

The strings are made to vibrate with the Thumb, 1st, 2d, and 3d fingers. The 6th, 5th, and 4th strings, on which are played most frequently, what are called BASS notes, are played with the thumb; the three other strings are played in the Gammes and phrases of melody with the 1st and 2d fingers alternately, changing the finger at each note; the 3d finger is used only in Chords and Arpeggios of 4, 5 and 6 notes.

To obtain a full and mellow tone, it is necessary to apply some force with the end of the finger, avoiding to touch the strings with the nails, the fingers meet the strings obliquely, so as to cause them to vibrate across the finger board.

The thumb of the right hand, in striking the thick strings, always slide to, and rest upon the string next to the one intended to vibrate, and should not be removed but to strike the next note; except in cases where the string on which it has stopped could be made to vibrate by another finger immediately after, when the thumb ought to strike the string without touching any other.

Une fois bien assis de cette manière, on pose la Guitare transversalement sur la cuisse gauche, comme le démontre la planche précédente; cette position est préférable à toute autre parce qu'elle offre trois points d'appui à l'instrument, qui se trouve en équilibre sans que les mains soient obligées de le retenir.

Main Gauche.

La main gauche doit presser légèrement le manche entre le pouce et l'index, l'extrémité du pouce doit poser du côté des grosses cordes entre la 1re et la 2me touche, et la grande phalange de l'index entre le sillet et la 1re touche du côté de la chanterelle. On doit laisser tomber naturellement la partie supérieure du bras, écarter le coude du corps en ayant soin de tenir l'avant bras et le poignet un peu arrondis. Les doigts doivent se tenir écartés, et en forme de marteaux au dessus des cordes, prêts à se poser sur les quatre premières touches; les doigts, dans cette position, tombent naturellement sur les trois premières cordes; lorsqu'ils doivent atteindre les trois dernières, il est nécessaire d'arrondir davantage le poignet, et de placer le pouce plus au dessous du manche.

On se sert aussi quelquefois du pouce de cette main, pour doigter quelques notes à la 6me corde, du côté opposé aux autres doigts. Les notes qui doivent être doigtées ainsi sont indiquées par le mot Pouce, que l'on place au dessous des notes même.

Main Droite.

L'avant bras droit doit s'appuyer sur le bord formé par l'éclisse et la table d'harmonie, dans la direction du chevalet. Le petit doigt doit un peu s'écartier, et se poser légèrement sur la table d'harmonie près de la chanterelle à peu de distance du chevalet. Le pouce se tiendra allongé et en dehors des autres doigts, et posera sur une des cordes filées; les trois autres doigts, un peu recourbés, se tiendront au dessus des trois cordes de boyau. Lorsqu'on veut adoucir le son de la Guitare, on porte la main vers la Rosette.

Manière de Pincer les Cordes.

On se sert de quatre doigts pour pincer les cordes de la Guitare; ce sont: le pouce, l'index, le médium et l'annulaire. Les 6me, 5me et 4me Cordes, sur lesquelles, s'exécutent le plus souvent les notes appelées BASSES, se pincent du pouce; les 3 autres cordes se pincent, dans les Gammes et les phrases de mélodie, avec l'index et le médium alternativement en changeant de doigt à chaque note.

Le doigt annulaire ne pince que dans les accords et arpèges composés de 4, 5 et 6 notes.

Pour obtenir un son plein et mélodieux, il faut pincer un peu fort, mais sans roideur avec l'extrémité des doigts en évitant le contact des ongles contre les cordes, qui doivent être pincées un peu en biais. Le pouce de la main droite en attaquant les grosses cordes, doit toujours glisser sur la corde à côté de celle qu'il vient de pincer, et ne doit se relever que pour pincer une autre note, excepte pourtant dans le cas où la corde sur laquelle il tombe serait mise en vibration par un autre doigt dans le même temps ou immédiatement après, alors le pouce dont

In some cases it is necessary to play on the 3d and 2d strings with the thumb, and on the 4th and 5th strings with the 1st and 2d fingers. This is the case in chords, arpeggios, &c., and even in cantabile phrases; the notes to be played with the thumb, are written with a double tail if to be played alone, and with the tail turned down, if double.

attaquer la corde sans en toucher aucune autre. Il y a un grand nombre de cas où le pouce est obligé de pincer les 3me et 2me cordes, et l'index et le médiun la 4me et même la 5me corde, ces cas se présentent souvent dans les accords, les arpèges, les passages de tierces, sixtes, octaves et même dans les parties chantantes ; les notes qui dans tous ces cas, doivent être pincées du pouce, sont écrites avec une double queue si elles frappent seules, et avec la queue tournée par le bas, si les parties sont doubles.

Of Tuning the Guitar.

An A tuning Fork is used in tuning the Guitar, to which the 5th string, A, is tuned; then press the finger on the same string at the 5th fret of the finger board, which will then give D; to which the 4th string is to be tuned in unison. The finger is then to be placed upon the 5th fret of the 4th string, which will give G, to which the 3d string is to be tuned in unison; then place the finger upon the 4th fret of the 3d string, which will give B, to which the 2d string is to be tuned in unison; place the finger on the 5th fret of the 2d string, which will give E, to which the 1st string is to be tuned in unison. The 6th string, E, is then to be tuned to the 1st E string, but at the distance of two octaves lower.

Maniere d'Accorder la Guitare.

Pour accorder la Guitare on se sert d'un Diapason (petit instrument d'acier servant à donner le LA à tous les instruments au ton duquel on accorde la 5me corde LA; on pose un doigt à la 5me case de cette même corde qui donne alors RÉ, et l'on accorde la 4me corde à l'unisson de ce RÉ; on pose un doigt à 5me case de la 4me corde qui donne alors SOL, et l'on accorde l'unisson la 3me corde; on pose un doigt à la 4me case de 3me corde qui donne alors SI, et l'on accorde la 2me corde à l'unisson avec ce SI; on pose un doigt à la 5me case de la 2me corde qui donne alors MI, et l'on accorde la CHANTERELLE à l'unisson avec ce MI. La 6me corde étant un MI aussi, s'accorde avec la chanterelle, mais à deux octaves d'intervalle).

EXAMPLE.

5TH STRING. open. 5th fret. 5ME CORDE. à vide. 5me case.	4TH STRING. open. 5th fret. 4ME CORDE. à vide. 5me case.	3D STRING. open. 4th fret. 3ME CORDE. à vide. 5me case.	2D STRING. open. 5th fret. 2ME CORDE. à vide. 5me case.	1ST STRING. open. 1RE CORDE. à vide.	6TH STRING. open. 6ME CORDE. à vide.
A	D Unison. Ré Unisson.	G Unison. Sol Unisson.	B Si Unison.	E Mi Unison.	E
					2 Octaves. Double Octave.
					E

After having tuned the Guitar it is well to prove it by sounding the following octaves

Après avoir accordé la Guitare par unisons, il est bon de vérifier l'accord en faisant résonner ensemble les octaves qui vantes

The following are the signs used by most authors who have written for the Guitar, to indicate the fingering, and which are adopted in this work.

THE LEFT HAND.

0, Open string. 1, First finger. 2, Second finger. 3, Third finger.

THE RIGHT HAND.

• First finger. .. Second finger. ... Third finger. × Thumb.

The Positions.

There are as many positions as there are frets on the Finger board. It is the 1st finger that determines the position in which the hand is; thus, when the 1st finger is placed on the 1st fret, the hand is in the 1st position, and so on with the other positions.

GAMUT SHOWING THE NOTES, AND THE EXTENT OF THE FIRST POSITION.

The figures placed over the notes indicate the fingers of the left hand, and also the frets on which they are to be placed.

The open strings are indicated by 0, the 1st finger and 1st fret by 1, the 2d finger and 2d fret by 2, the 3d finger and 3d fret by 3, and the 4th finger and 4th fret by 4.

The fingers of the right hand are indicated by × for the Thumb, . first finger, .. second finger, ... third finger.

Pour éviter la multiplicité embarrassante des signes par rapport au doigter, on a jugé à propos de suivre la méthode adoptée par la plupart des auteurs pour la Guitare. Par conséquent on se servira dans la suite des signes suivans pour le doigter.

DE LA MAIN GAUCHE.

0, corde à vide. 1, index. 2, médium. 3, annulaire.

DE LA MAIN DROITE.

• index, .. médium, ... annulaire, × pouce.

Des Positions.

Il y a autant de positions qu'il y a de touches sur le manche; c'est le premier doigt qui détermine la position dans laquelle on se trouve. Ainsi lorsque le 1er doigt sera placé à la 1re case ce sera à la 1re position; quand il avancera à la 2me case on sera à la 2me position, et ainsi de suite.

GAMME ENSEIGNANT LES NOTES, DANS L'ÉTENDUE DE LA 1RE POSITION.

Les chiffres placés sur les notes indiquent les doigts de la main gauche, et les cases ou touches où il faut les poser.

Les cordes à vide sont indiquées par un 0, le 1er doigt et la 1re case par 1, le 2me doigt et la 2me case par 2, le 3me doigt et la 3me case par 3, et le 4me doigt et la 4me case par 4.

Les doigts de la main droite avec lesquels il faut pincer, sont indiqués par les signes × pouce, . index, .. médium, et . . annulaire.

NATURAL POSITION.

6th String. 6me Corde.	5th String. 5me Corde.	4th String. 4me Corde.	3d String. 3me Corde.	2d String. 2me Corde.	1st String. 1re Corde
0 1 3	0 2 3	0 2 3	0 2	0 1 3	0 1 3

GAMME NATURELLE.

6th String. 6me Corde.	5th String. 5me Corde.	4th String. 4me Corde.	3d String. 3me Corde.	2d String. 2me Corde.	1st String. 1re Corde
0 1 3	0 2 3	0 2 3	0 2	0 1 3	0 1 3

EXERCISES in the 1st Position.

EXERCISES pour apprendre à lire les notes à la 1re Position.

GAMUT WITH SHARPS.

6th String. 6me Corde.	5th String. 5me Corde.	4th String. 4me Corde.	3d String. 3me Corde.	2d String. 2me Corde.	1st String. 1re Corde.

GAMME. Pour apprendre à lire les notes avec les Dièzes.

6th String. 6me Corde.	5th String. 5me Corde.	4th String. 4me Corde.	3d String. 3me Corde.	2d String. 2me Corde.	1st String. 1re Corde.

GAMUT WITH FLATS.

6th String. 6me Corde.	5th String. 5me Corde.	4th String. 4me Corde.	3d String. 3me Corde.	2d String. 2me Corde.	1st String. 1re Corde.

GAMME. Pour apprendre à lire les notes avec les Bémols.

6th String. 6me Corde.	5th String. 5me Corde.	4th String. 4me Corde.	3d String. 3me Corde.	2d String. 2me Corde.	1st String. 1re Corde.

EXERCISE with Sharps and Flats

EXERCISE pour apprendre à lire les notes avec les Dièzes et les Bémols.

of the Chords.

The union of two or more notes played simultaneously is called a CHORD.

If the chord to be played is composed of three notes, no matter on which strings, they are to be played with the thumb, 1st and 2^d fingers; if composed of four notes, the 3^d finger must be added; if of five or six notes, the thumb must play the two or three lowest notes by sliding from one string to the other, and the fingers take the three other strings.

That all the notes of a chord may sound well, it is necessary that the fingers of the left hand should be curved to act as hammers, be pressed on the strings near the frets, and without affecting the vibration of the other strings; the fingers of the right hand should be placed against the strings intended to be struck, and not to be moved but to put the strings in motion.

Chords are always divided, or played in Arpeggios; thus: the notes are played one after the other, from the lowest to the highest, but sufficiently quick to produce the effect of their being struck together.

Des Accords.

La réunion de plusieurs notes que l'on fait entendre simultanément s'appelle accord.

Si l'accord qu'on veut exécuter est composé de trois notes, quelles que soient les cordes sur lesquelles il s'execute, ou le pince avec le pouce, l'index et le médium; s'il est de quatre notes, on y ajoute l'annulaire, et s'il est de cinq ou six notes le pouce pince en glissant les deux ou trois notes basses, et les autres doigts pincent les trois autres cordes.

Pour que toutes les notes d'un accord résonnent bien, il faut que les doigts de la main gauche, courbés en forme de marteaux, pressent les cordes près des touches et qu'ils n'empêchent pas la vibration des autres cordes; puis on placera les doigts de la main droite contre les cordes destinées à être pincées, et on ne les relèvera que pour mettre ces cordes en oscillation.

Les accords se font toujours un peu brisés ou arpégés; c'est-à-dire en pingant les notes les unes après les autres, mais avec assez de vitesse pour qu'elles produisent le même effet que si elles étaient pincées en même temps.

EXAMPLES.

Chord with 3 Notes. Effect. 4 Notes. Effect. 5 Notes. Effect.

à 3 Notes. Effet. à 4 Notes. Effet. à 5 Notes. Effet.

EXEMPLES.

Effect. 6 Notes. Effect.

à 6 Notes. Effet. à 6 Notes. Effet.

In slow movements the chords are played, or arpeggiated slowly, in character with the movement, which is often indicated by this sign {, and which is placed before the chord. In quick movements, which are to be played with energy, and require much sound from the Guitar, the same sign is used to indicate that the thumb must be slid rapidly and with force across the strings which form the chord.

The Barrer.

The Barrer is made by pressing the 1st finger on two or more strings, on the same fret.

There are two Barrers, the Great and the Small.

In the small Barrer the first finger stops but two or three strings.

In the great Barrer, the first finger stops the whole of the six strings.

To do the great barrer with ease, it is necessary to raise the 1st. and to place the thumb entirely behind the Neck.

Dans les mouvements lents, les accords s'arpègent plus lentement que de coutume, souvent on les indique par ce signe {, que l'on place à côté de l'accord. Dans les mouvements vifs et prononcés, et qui exigent beaucoup de son de la Guitare, ce même signe placé à côté d'un accord, indique qu'il faut l'exécuter en laissant glisser rapidement, et avec force, le pouce sur toutes les cordes.

Du Barré.

Barrer, c'est appuyer le premier doigt sur plusieurs cordes à la même case.

Il y a deux Barrés, le grand et le petit.

Dans le petit barré, le premier doigt ne barre que deux ou trois cordes.

Dans le grand barré le premier doigt barre dans toute la longueur toutes les cordes.

Pour faire facilement le grand barré il faut haïsser le poing et porter le pouce tout-à-fait derrière le manche.

Small Barrer. Petit Barré

Great Barre. Grand Barré

Of Arpeggios.

An ARPEGGIO is a number of notes played successively in uniform order, and which, when united, form chords.

Arpeggios are used on the Guitar because they produce an agreeable effect on the instrument, and as studies, they give strength and agility to the fingers of the right hand. To execute the Arpeggio well, before making the strings vibrate the fingers of the left hand should be placed at once on the notes forming the chord on which the arpeggio is to be played; and when the last note of the arpeggio is struck, the fingers should be raised to pass to the next chord. This rule is indispensable; if the fingers were to quit the notes as soon as they are struck, the vibration of the entire chord would be obstructed; of which, each note is an essential part. The fingers of the right hand should not touch the strings, but to make them vibrate; with exception of the thumb, as described page 11.

ARPEGGIOS WITH THREE AND FOUR FINGERS.

These Arpeggios are given for the purpose of exercising the right hand, and to establish general rules, which will serve to show the fingering of that hand in all similar passages.

Each Arpeggio ought to be repeated several times in succession, and as soon as the pupil is able to execute several with ease, he may undertake the study of the eight Arpeggios at page 19, without however abandoning the study of these.

The chords written at the top, are those from which the following Arpeggios are derived.

Des Arpèges ou Batteries.

On appelle arpèges ou batteries, un nombre de notes pincées successivement dans un ordre uniforme, et qui réunies, forment des accords. Sur la Guitare les arpèges sont très usités parce qu'ils produisent un effet agréable et particulier à l'instrument, comme étude, ils donnent de la force et de l'agilité aux doigts de la main droite.

Pour bien exécuter les arpèges, il faut avant de pincer les cordes, que les doigts de la main gauche soient posés simultanément sur les notes formant l'accord sur lequel on arpège; et lorsque la dernière note de l'arpège a été frappée, on lève les doigts pour passer à un autre accord.

Cette règle est de rigueur; si les doigts quittaient les notes au fur et à mesure qu'on les pince, on empêcherait la résonnance complète de l'accord dont chaque note isolée forme une partie essentielle.

Les doigts de la main droite ne doivent toucher les cordes que pour les mettre en vibration, à l'exception du pouce; voyez la page 11.

ARPÈGES A TROIS ET A QUATRE DOIGTS

Ces arpèges sont écrits dans le but d'exercer la main droite, et d'établir les règles générales qui serviront à faire distinguer le doigter de cette main dans tous les passages analogues.

Chacun de ces arpèges doit être répété plusieurs fois de suite. Aussitôt l'élève commencera à en exécuter plusieurs couramment il pourra entreprendre l'étude des huit arpèges de la page 19 sans cependant abandonner l'étude de ceux-ci.

Les accords écrits en tête ont servi à former les vingt deux arpèges qui en dérivent.

Arpeggios with 3 fingers.
Arpèges à trois doigts.

No. 1.

No. 2.

No. 3.

No. 4.

Arpeggios with 4 fingers.
Arpèges à quatre doigts.

No. 5.

No. 6.

No. 7.

No. 8.

No. 9.

No. 10.

No. 11.

No. 12.

The thumb gliding on the first two notes.
En glissant le Pouce sur les deux 1res notes.

No. 13.

No. 14.

With three fingers.
à trois doigts.

No. 15.

No. 16.

No. 17.

The thumb gliding from one string to the other.
En laissant glisser le Pouce de corde en corde.

No. 18.

No. 19.

No. 20.

No. 21.

No. 22.

To facilitate the study of the eight following Arpeggios, and the execution of the left hand, I have written on an upper stave over each bar, the chord which is to be played Arpeggio, as written on the stave below. The pupil will see at a glance, the chord composing the Arpeggio, and on which notes the fingers are to be placed.

The dotted lines from one chord to the other, serve to show that the fingering of these notes has not changed, and that the fingers which press them must remain unmoved.

Pour faciliter l'étude de ces huit arpèges, et le mécanisme de la main gauche, j'ai écrit sur une portée supérieure dans la même mesure, les accords plaques qui sont détaillés audessous en arpèges. Avant d'exécuter les arpèges, l'élève saura déjà où sont les accords qui les composent et sur lesquels il faut poser les doigts par un seul mouvement. Les points qui lient les notes d'un accord à l'autre servent à indiquer que le doigté de ces notes n'a point changé dans l'accord suivant : les doigts qui les pressent doivent rester immobiles.

No. 1.

No. 2.

No. 3.

No. 4.

Small barré.
petit barré.

No. 5.

Small barrer

No. 6.

No. 7.

MARCASSI'S INSTRUCTIONS FOR THE GUITAR.

No. 8.

A musical score for the guitar. The top staff is in common time, key C major (two sharps). The bottom staff is in common time, key E major (one sharp). Measures 5-8 show sixteenth-note patterns. Measure 8 ends with a half note.

The Guitar may be played in all keys, but, like all other instruments, it has some keys more favorable to it than others. Those which are most suitable, are C, major; G, major; D, major and minor; A, major and minor; E, major and minor; and F, major. The other keys are difficult, because they require too often, the use of the Barter. I have therefore placed in the first part of this work, the Gamuts, Cadences and Exercises only in those keys most in use.

As I think it important, however, to be acquainted with all the keys, and that they should be practiced, I have placed in the second part of this method all that I have thought necessary for this purpose.

La Guitare peut jouer dans tous les tons, mais comme tous les instruments, elle a ses tons favoris. Ceux qui lui conviennent le mieux, sont: Ut majeur, Sol majeur, Ré majeur et mineur, La majeur et mineur, Mi majeur et mineur, et Fa naturel.

Les autres sont difficiles parcequ'ils nécessitent l'emploi trop fréquent du Barre; aussi je n'ai note dans la 1re partie de ce ouvrage, que les Gammes, Cadences, Exercices et morceaux progressifs dans les tons les plus usités.

Cependant comme je pense qu'il est important de connaître tous les tons et de s'y exercer, j'ai placé dans la 2me partie de cette Méthode tout ce que j'ai cru nécessaire pour arriver à ce résultat.

Gamuts, Cadences, Exercises and Preludes.

To facilitate the execution of the Gamuts, it is necessary that the fingers of the left hand should be held sufficiently separated, and so placed, that they may be put on, and taken off the strings, without moving the hand.

A finger which is placed on a note, should not be moved but to finger the note following, unless this note should be an open string.

In Gamuts ascending, when passing from one note to another, the finger must not be raised too quickly from the string, lest it vibrate if left open too soon.

In the following Preludes and Little Pieces, care must be taken to sustain the notes, as well in the Bass, as in the other parts; this caution is necessary, in order to obtain a full and harmonious style.

Gammes, Cadences, Exercices et Préludes.

Pour faciliter l'exécution des Gammes, il faut que les doigts de la main gauche se tiennent assez écartés, et placés de manière à pouvoir les poser et les lever sur les cordes, sans déranger la main.

Il ne faut jamais lever le doigt placé sur une note, qu'en doigtant la note suivante, à moins que cette note ne se fasse à vide.

Dans les gammes montantes, lorsqu'on passe d'une corde à une autre, il ne faut pas retirer trop vivement le doigt de la corde que l'on quitte, afin d'éviter la vibration de cette corde à vide.

Dans les Préludes et les petits morceaux suivants on aura soin de bien observer la tenue des notes, tant à la basse qu'aux autres parties; cette condition est nécessaire pour obtenir un jeu plein et harmonieux.

Key of C Major.

Gamut.

En Ton d'Ut Majeur

Cadence.

Exercise.

Prelude.

Andantino

continue.
suivies

X

Waltz. $\frac{3}{8}$

Allegretto. $\frac{2}{4}$

Key of G Major.

Gamut.

Cadence.

Exercise.

Prelude.

Andantino.

En Ton de Sol Majeur.

En Ton de Sol Majeur.

Key of D Major.

To facilitate the fingering in the Gamut of D Major, it is necessary to advance the left hand to the second fret.

En Ton de Ré Majeur.

Pour faciliter le doigté dans la Gamme du ton de Ré majeur il faut avancer la main gauche à la deuxième touche.

Gamut.

Cadence.

Exercise.

Prelude.

When two notes which are to be played on the same string meet, the upper note must be taken as usual, and the lower one on the next string.

The D on the second string, the B on the third string on the fourth fret.

The G on the 1st string, the E on the 2d string on the 5th fret.

Lorsqu'on trouve deux notes ensemble qui toutes deux se doigtent sur la même corde, on fait la plus haute à sa place ordinaire, et la plus basse en la doigte sur la corde suivante.

On fait le Re sur la 2me corde, et le Si sur la 3me corde à la 4me case.

On fait le Sol sur la chanterelle, et le Mi sur la 2me corde à la 5me case.

Waltz.

Rondo.

D.C. S.

Fin.

Fin.

Fin.

Fin.

D.C. S.

Key of A Major.

En Ton de La Majeur.

Gamut.

Cadence.

Exercise.

Prelude.

Waltz.

March.

Allegretto. *mf*

Fin.

x dim. *p*

Key of E Major.

En Ton de Mi Majeur.

Gamut.

Cadence

Exercise.

Prelude.

Andantino.

Fin.

D. C. \$.

Rondo. Allegretto. 6/8 *mf*

Waltz. 3/8 *mf*

Fin.

D. C. \$.

continue.

suivez.

Key of F Major.

En Ton de Fa Majeur.

March.

Maestoso.

mf

Fin.

Allegretto.

p

mf

p

p

mf

Fin.

p

f

D. C.

Key of A Minor.

En Ton de La Mineur.

Fretmut.

Cadence.

Exercise.

Prelude.

Andante.

Waltz. $\frac{3}{8}$ mf

continue.

suivez.

Fin. MAJOR. Majeur. p

$4\#$ $3\#$ $2\#$ $1\#$ $D.C.$

Three staves of musical notation for guitar, starting with a waltz section in common time (indicated by 'Waltz.' and $\frac{3}{8}$) and dynamic mf . The section continues with 'continue.' and 'suivez.'. The music then transitions to a major section, indicated by 'MAJOR.' and 'Majeur.', with a dynamic p . The final staff begins with a key signature of $4\#$, followed by $3\#$, $2\#$, and $1\#$. The instruction 'D.C.' (Da Capo) is at the end of the staff.

Key of E Minor.

En ton de Mi Mineur.

Gamut.

Cadence.

Exercise.

Prelude.

Allegretto.

Fin.

D. C.

Key of D Minor.

En Ton de Ré Mineur.

Hamut.

Cadence.

Exercise.

Prelude.

Waltz.

Fin.

Cres.

D. C. §.

Guitar music almost always requires several parts, which increases the difficulty of execution, unless the pupil has already acquired the habit of moving each finger of the left hand, separately and independently. The following 22 exercises are very useful in obtaining this object. Each of them should be repeated five or six times.

Whilst the pupil is practising these exercises, he may at the same time apply himself to the first twelve little pieces of the third part, and afterwards to the exercises of the second part.

Continue with the same fingers of the right hand.

La musique de Guitare exige presque toujours plusieurs parties, qui présentent des difficultés d'exécution, lorsqu'on n'a pas acquis à l'avance, l'habitude de diriger chaque doigt de la main gauche, par une impulsion, indépendante des autres doigts.

Les 22 exercices suivants sont très convénables pour arriver à ce but. Chacun de ces exercices doit être répété cinq ou six fois de suite. L'élève pourra, tout en travaillant ces exercices, entreprendre d'étudier les douze premiers petits morceaux de la troisième partie ; et pourra suivre ensuite les exercices de la seconde partie.

Suivez avec les mêmes doigts de la main droite.

No. 1.

No. 2.

No. 3.

No. 4.

No. 5.

No. 6.

No. 7.

No. 8.

No. 9.

No. 10.

CARCASSI'S INSTRUCTIONS FOR THE GUITAR.

In G.
En Sol.

Ed Sol.

No. 11.

No. 12.

No. 13.

No. 14.

In D.
En Ré. No. 15.

No. 16.

No. 17.

No. 18.

In A.
En La. No. 19.

No. 20.

No. 21.

No. 22.

SECOND PART.

SECONDE PARTIE.

of the Star.

Two or more Notes played successively, of which only the first is made to vibrate by the right hand, and the others by the mere pressure of the fingers of the left hand, are called slurred notes.

Slurs are performed both in rising and in descending. To execute slurs of two notes, in rising the lower note is to be played, and the finger of the left hand descends like a hammer and with a good deal of force upon the higher note, which must sound from the mere impulse of this finger.

In descending, the higher note is played, and drawing the finger which pressed it, a little to one side, so as to touch the string a little, the lower note is made to sound. If the latter note is not on an open string, it must be prepared before the higher note is made to vibrate.

The *suspir* is indicated by this sign placed over the notes which are to be slurred.

SURES OF TWO NOTES RISING AND DESCENDING.

Play the E and place the first finger on F.
Pince le Mi et appuyez le 1er doigt sur le Fa.

The musical score consists of a single staff in common time, treble clef, and G major. The vocal line begins with a half note followed by a quarter note. The lyrics "O'er the land of the free" are written below the staff. The vocal line continues with eighth notes and sixteenth-note patterns, corresponding to the lyrics "and the brave men who fought for the right". The score ends with a final eighth note.

Play the F and draw back the finger to sound the E.
Pincez le Fa et retirez le doigt pour faire entendre le Mi.

A musical score in G clef, common time, featuring three measures of music. The first measure consists of two eighth notes followed by a half note. The second measure consists of a half note followed by a quarter note. The third measure consists of a quarter note followed by a half note. Above each measure, the word "same." is written in a small, italicized font.

Play the B and place the 3d finger on C.
Pincez le Si et appuyez le 3e doigt sur l'Ut.

Play the G and draw back the finger to sound the F.
Pincez le Sol et retirez le doigt pour faire entendre le Fa.

A musical score in G major, 2/4 time. The melody consists of eighth and sixteenth notes. The notes are labeled "same." under specific measures: the first measure, the second measure, and the fourth measure. The fifth measure contains a single eighth note.

There are also slurs of two notes, in descending, on two different strings, which are called "Vibration Slurs." To perform them, play the higher note, which in this case is almost always open, then strike hard with the finger of the left hand the note which is to be slurred, and which will be sounded by the mere impulse of the finger.

On fait aussi des coulés de deux notes, en descendant, sur deux cordes différentes, qu'on appelle coulés par vibration. Pour les exécuter on pince la note aigüe, qui dans ce cas, est presque toujours à vide, puis l'on frappe fortement avec le doigt de la main gauche la note devant être coulée, et qui résonnera par la seule impulsion de ce doigt.

In rising the effect of the slur is also produced by sliding the thumb of the right hand from one string to the other; in this case the first note must be struck rather hard and the thumb glide with delicacy over the next string.

En montant on produit aussi l'effet du coulé en glissant le pouce de la main droite d'une corde à l'autre ; dans ce cas il faut attaquer la première note un peu fort et glisser le pouce avec délicatesse sur la corde voisine

Play the E and strike the 3d finger on D.
Pincez le Mi et frappez le 3e doigt sur le Ré.

same. same. same.

Slide the thumb.
Gissez le pouce.

same. same. Vibration. same.

Exercise.

Slurs of three or four notes are made in the same manner as those of two notes, by setting the first note in vibration with the right hand, and laying on or withdrawing, according as the sur is ascending or descending, as many fingers of the left hand as there are notes to be slurred.

Les coulés de trois ou quatre notes se font par le même moyen que ceux de deux notes, en mettant en vibration la première note avec la main droite, et en appuyant, ou en retirant successivement, selon que le coulé est ascendant ou descendant, autant de doigts de la main gauche qu'il y a de notes à couler. En descendant il faut toujours préparer les notes qu'on doit couler excepté celles qui se font à vide.

Slurs of Three Notes.

Sharp the Mi, and then place successively the first finger upon the Fa, and the third upon the Sol.

Coulés De Trois Notes

Pincez le Mi et appuyez successivement le 1er. doigt sur le Fa et le 3e sur le Sol.

Example.

Sharp the Sol, and successively remove the fingers to produce the Fa and the Mi.

Pincez le Sol et retirez successivement les doigts pour faire le Fa et le Mi.

td.

td.

Slurs of Four Notes.

Example.

Coulés De Quatre Notes.

Scales, too, may be executed in slurred notes, ascending or descending, by a mere sliding of the thumb.

In this scale you set the open string to vibrating, with the thumb, letting it slide from string to string.

On peut aussi exécuter des gammes en notes coulées, tant en montant qu'en descendant, d'un seul trait.

Dans cette gamme, on met la corde à vide en vibration avec le pouce en le glissant de corde en corde.

Example.

In this last you sharp the first note, and slur all the rest.

Dans celle-ci on pince la 1re. note et l'on coule tout le reste.

Double notes also may be slurred, but only two by two.

On coule aussi les doubles notes; mais seulement deux en deux.

Example.

The Slide.

The Slide is performed by one finger of the left hand, which slides along the neck in passing over all the frets from the 1st to the 2d note, after having struck with the right hand the first of the two notes. The slide produces a good effect on the guitar, because it imitates the sound of the voice. It is indicated by this sign

Slide the 2d finger from F to A.

Glissez le 2e doigt du Fa au La.

Du son Glissé ou Porté.

Le son glissé ou porté, s'exécute par un seul doigt de la main gauche, qui glisse le long du manche en passant sur toutes les touches de la première à la deuxième note, après avoir attaqué la première des deux notes avec la main droite.

Le glissé produit un bon effet sur la Guitare, parcequ'il imite le son porté de la voix.

Il s'indique par ce signe

Slide the 3d finger from D to B.

Glissez le 3e doigt du Ré au Si.

Slides are also performed in double notes.

On fait aussi des glissés en doubles notes.

Small Notes or Appoggiatura.

This name is given to a small note, which sometimes is of half the value of the note which it precedes. In this case it is the long Appoggiatura, and when it has but a very short duration it is called the short Appoggiatura.

To distinguish the short from the long Appoggiatura, the former is crossed at the end. The small notes are played the same as slurs, giving an impulse to the small note with the right hand, and making the principal note sound with the finger of the left hand.

When a common note, preceded by a small note, is accompanied by one or more parts, the small note must be played with the accompanying parts, and the principal note be slurred immediately.

Written.

Played.

Long small notes.
Petites notes longues.

Short small notes.
Petites notes brèves.

Small notes to be played with the notes of Accompaniment.

Petites notes frappant avec des notes d'accompagnement.

Written.

Played.

GARCASSI'S INSTRUCTIONS FOR THE GUITAR

Double Small Notes, or Appoggiaturas.

Two Appoggiaturas are executed in the same manner as two principa notes slurred; only with more rapidity, since the latter receive their full value, whereas the small notes borrow ~ newhat from the duration of the principal notes.

Petites Notes Doubles.

Les petites notes doubles s'exécutent par le même moyen q : les coulés de deux notes: mais avec plus de vitesse parcequ' ce donne aux notes coulées toute la valeur qu'elles représentent tandis que les petites notes ne s'exécutent qu'aix dépens de la valeur des notes principales.

Indication.

Execution.

SHORT PIECES FOR THE PRACTICE OF APPOGGIATURAS.

PETITS MORCEAUX POUR EXERCER LES PETITES NOTES.

Moderato

Andantino

CARCASSI'S INSTRUCTIONS FOR THE GUITAR.

Of the Gruppetto.

This is the name of a group of appoggiatura notes, composed of the principal note and its auxiliary note immediately above and below. It is indicated and performed in three ways:

1. By beginning with the principal note, A (♩~.)
2. By beginning with the auxiliary above, B (~.)
3. By beginning with the auxiliary below, C (~.)

This is called inverted in most treatises, and indicated (.)

Du Gruppetto.

On nomme ainsi un groupe de petites notes composé de la note principale et de l'auxiliaire supérieure et inférieure. Il est indiqué et s'exécute de trois manières :

- 1o. En commençant par la note principale avec une petite note, A (♩~.)
- 2o. Par l'auxiliaire supérieure, B (~.)
- 3o. Par l'auxiliaire inférieure, C (~.)

EXAMPLE.

Indication.

A B C

Gruppetto beginning with the principal note.
Gruppetto commençant par la note principale.

With the note above.
Par l'auxiliaire supérieure.

With the note below.
Par l'auxiliaire inférieure.

Execution.

If a little note of the gruppetto is to be altered by a Sharp or Flat, it is thus indicated for the auxiliary above, (♭) and thus or the auxiliary below, (♯).

Si une petite note du gruppetto devait être altérée par un dièze ou bémol, on l'indique ainsi pour l'auxiliaire supérieure (♭) et pour l'auxiliaire inférieure, (♯).

Indication.

With the upper auxiliary altered.
Avec l'auxiliaire supérieure altérée.

With the lower auxiliary altered.
Avec l'auxiliaire inférieure altérée.

Execution.

When the Gruppetto stands between two principal notes, it is always commenced with the upper auxiliary.

Quand le gruppetto se trouve placé entre deux notes principales, il commence toujours par l'auxiliaire supérieure.

Indication.

Execution.

Of the Trill.

The Trill is where a note alternates, for a longer or shorter time, according to its value, and very rapidly, with the note which is a tone or half a tone above it, and which is termed the auxiliary note. The Trill should generally begin and end with the principal note. Every Trill should have a termination; this termination consists of the tone or semitone below, followed by the principal note. (See following Examples.)

On the Guitar the Trill is made in three ways:

1. By snapping the first note, and slurring the rest of the Trill.
2. By snapping the principal, and slurring the auxiliary note.
3. By taking the two notes upon two different strings with the left hand, and snapping them with two or three fingers.

Du Trille ou Cadence.

Le Trille est une note qui selon sa valeur, alterne plus ou moins longtemps, et très vite, avec une autre note qui se trouve un ton, ou un demi-ton plus haut, et qu'on nomme note auxiliaire. Le trille doit généralement commencer par la note principale, et finir avec elle. Chaque trille doit recevoir une terminaison; cette terminaison consiste dans un ton ou demi-ton inférieur suivi de la note principale. (Voyez les exemples suivans.)

Sur la Guitare on fait le trille de trois manières:

- 1o. En pingant la première note et en coulant le reste du trille.
- 2o. En pingant la note principale et en coulant la note auxiliaire.
- 3o. En préparant les deux notes sur deux cordes différentes avec la main gauche, et en les pingant avec deux ou trois doigts.

Indication. (Top) Shows a treble clef, a key signature of one sharp, and a common time signature. Three boxes indicate the '1st manner' (1re manière), '2d manner' (2me manière), and '3d Manner' (3me Manière). Below each box, a bracket labeled 'Termination.' or 'Terminaison.' spans the next measure. The '1st manner' shows a single note with a grace note above it. The '2d manner' shows a single note with a grace note below it. The '3d Manner' shows a single note with a grace note above it, followed by a sixteenth-note pattern labeled 'id.'

Execution. (Bottom) Shows the actual fingerings for each manner. The '1st manner' has a grace note above the note, with a bracket labeled 'Fingering of the Right hand.' and 'On le doigte avec la main droite.' The '2d manner' has a grace note below the note. The '3d Manner' has a grace note above the note, followed by a sixteenth-note pattern marked 'x x x' under the notes.

When the short duration of the note on which the Trill is made, or when the following note prevents a termination, it is no longer a *Trill*, but merely a *note trilled*.

Lorsque la courte durée de la note sur laquelle on fait le trille, ou la note suivante empêche de faire une terminaison, ce n'est plus alors un trille, mais simplement une note trilée.

Indication. (Top) Shows a treble clef, a key signature of one sharp, a common time signature, and a 'w.' symbol above the first note. Below the note is the text 'Usually written. Signes usités.'

Execution. (Bottom) Shows the actual execution of the note trilled. The first note has a grace note above it, followed by a sixteenth-note pattern. This pattern repeats for the subsequent notes, with a 'w.' symbol above the first note of each group.

Of the Mordente.

This ornament is a fragment of a Trill. It is made upon long and short notes; but has a particularly fine effect upon the latter; it is indicated by the sign.

Du Mordente.

Cet ornement est un fragment du trille. Il se fait sur des notes longues et courtes : il est surtout d'un bel effet sur ces dernières ; on l'indique par ce signe.

Indication.**Execution.**

Andantino.

Muffled Tones.

To damp or smother the sounds, you have only to place the fingers of the right hand upon the strings just snapped, after allowing them to vibrate during their written value, (which is here a sixteenth.)

Chords of five or six notes are sharped by laying the palm of the right hand upon all the strings, near the rosette.

Sons Étouffes.

Pour étouffer les sons, il suffit de poser les doigts de la main droite sur les cordes qu'ils viennent de pincer, après les avoir laissé vibrer pendant la valeur qu'elles représentent qui est d'un seizième.

Les accords de cinq ou six notes s'étouffent en posant la paume de la main droite sur toutes les cordes, près de la rossette.

Sostenuto.

Thumbs.
Pouce.

p

Dimin.

Positions.

There are twelve positions on the finger-board of the Guitar; among those there are five which are called principal positions, as they are most in use, and a knowledge of them is sufficient to get acquainted with the others.

These positions are the 1st, 4th, 5th, 7th and 9th.

The study of the Gamut, of the exercises and the following pieces, in those different positions, will be sufficient for this purpose.

GAMUT IN THE FOURTH POSITION.

6th String.
6me Corde.

5th.
5me.

4th.
4me.

3d.
3me.

2d.
2me.

1st.
1re.

Positions.

Il y a douze positions sur le manche de la Guitare ; parmi ce nombre il y en a cinq qu'on nomme positions principales, parcequ'elles sont les plus usitées, et que leur connaissance suffit pour donner l'intelligence des autres.

Ces positions sont : la 1re, 4me, 5me, 7me et 9me.

L'étude des gammes, exercices, et morceaux suivants, à ces différentes positions, suffira pour arriver à ce résultat.

GAMME À LA QUATRIÈME POSITION,

Exercise.

Waltz.

4th Pos.

D. C.

Gamut in the Fifth Position. | Gamme À La Cinquième Position.

Exercise.

Prelude.

5th Pos.

Great Barrer.

3d Pos. 1st Pos.

5th Pos.

Andantino mosso.

Gamut in the Seventh Position.

6th String.
6me. Corde.5th.
5me.4th.
4me.3d.
3me.2d.
2me.1st.
1re.

Exercise.

Prelude.

1st. Pos.

Allegretto.

7th Pos. *s*

FINE.

Gamut in the ninth Position.

Gamme à la neuvième position.

Guitar in the French Style

Exercise.

Prelude.

Allegretto.

There are cases where we profit by a note played upon an open string, to pass with greater facility from one position to another, this note is indicated by a (o) which is placed over a note.

Il y a des cas où l'on profite d'une note exécutée sur une corde à vide pour passer plus facilement d'une position à l'autre, cette note est indiquée par un (o) que l'on place sur la note même.

example.

1st Pos. 9th Pos. 1st Pos.

Sometimes the first finger is drawn back one fret, without the position of the hand being altered on that account.

Quelquefois, dans une position, le 1er doigt recule en arrière d'une touche sans que pour cela, la main quitte cette position.

Example.

9th Pos. 1 2 1 4 ... 1 4 2 1 4 2 1 4 2 ... 1st Pos.

The four following pieces are written so that the pupil may go through the different positions.

Les quatre morceaux suivants sont écrits pour apprendre à parcourir les différentes positions.

Allegretto.

1st Pos. 4th Pos. 1st Pos. 4th Pos. 1st Pos. 4th Pos. 1st Pos. 2d Pos. 9th Pos. 1st Pos. 2d Pos. 9th Pos. 1st Pos. Fin.

5th Pos.

Allegretto. $\frac{3}{8}$ *mf*

.....

1st Pos.

Fin.

f

.....

5th Pos.

p

.....

D.C.

S.

1st Pos.

7th Pos.

1st Pos.

7th Pos.

2d Pos.

5th Pos.

7th Pos.

Fin.

Waltz. 9th Pos.

5th Pos. 4th Pos. 2d Pos.

Bar. 9th Pos.

1st Pos. Barré.

1st Pos. 4th Pos.

9th Pos.

5th Pos. 2d Pos.

Bar. 9th Pos.

1st Pos. 2d Pos.

The musical score consists of six staves of music for guitar, arranged vertically. The notation includes various positions (7th, 9th, Bar, 2d, 7th, 9th, 5th, 2d, 9th, 1st) and dynamics (p, f, 4, 3, 2). The music is in common time, with a key signature of one sharp. The first staff begins with a 7th position, followed by a 9th position, a bar, another 7th position, a 9th position, a 5th position, a 2d position, a 9th position, a 1st position, and ends with a section in minor. The second staff begins with a 7th position. The third staff begins with a 9th position. The fourth staff begins with a 5th position. The fifth staff begins with a 2d position. The sixth staff begins with a 9th position and ends with a section in minor. The notation includes various slurs, grace notes, and dynamic markings such as p , f , 4 , 3 , and 2 .

.....

.....

1e Pos.

.....

9th Pos.

Dolce.

MAJOR. 9th Pos.

5th Pos. 2d Pos.

.....

9th Pos.

1st Pos. 9th Pos. Ecart.

2d Pos. 9th Pos. 7th Pos. 2d Pos.

9th Pos. 2d Pos.

.....

Of Double Notes.

On the Guitar there are passages of double notes or thirds, sixths, octaves, and tenths; to facilitate their execution, it is necessary to slide the fingers as much as possible, in passing from one fret to another.

In these first exercises the fingers which are to slide are marked by small lines placed between the numbers, to indicate the fingering of the left hand.

Des Doubles Notes.

Sur la Guitare, on fait des passages de doubles notes en tierces, sixtes, octaves et dixièmes; pour en faciliter l'exécution, il faut, autant que possible glisser les doigts en passant d'une case à l'autre.

Dans ces premiers exercices, les doigts qui doivent glisser sont marqués par de petits traits d'union entre les chiffres pour indiquer le doigté de la main gauche.

Gamut in Thirds.
Gamme en Tierces.
Gamut in Sixths.
Gamme en Sixtes.

Gamut in Octaves.

Gamme en Octaves.

Exercise.

Scale in Tenthths.

Gamme en Dixièmes.

Exercise.

ANDANTINO.

Study.

pf

mf

study.

Moderato.

Study.

Andante.

Study.

9th Pos

Dim. *p*

In passages of thirds, sixths, and tenths, sometimes we find an accompanying part which rests upon a single continuous note, and which is put in to produce an effect peculiar to the guitar. This part should always be executed upon an open string, even if the other parts are higher; in which case they should be taken upon strings below the open string.

On trouve quelquefois, avec des passages en tierces, sixtes et dixièmes, une autre partie continue d'accompagnement qui devient supérieure ou intermédiaire pour produire des effets particuliers à la Guitare. Cette partie doit toujours être exécutée sur une corde à vide quand même les autres parties seraient plus aigües ; dans ce dernier cas, on les doigte sur les cordes immédiatement inférieures à la corde à vide.

EXAMPLE.

Thirds. **Tièrces.**

Sixths. **Sixtes.**

Tenths. **Dixièmes.**

Study. **Étude.**

p

f

Dolce.

Barré.

p

Scales, Cadences, Exercises, and Preludes,
in the Major and Minor Keys, which have not been presented
in the First Part.

Gammes, Cadences, Exercices et Préludes,

dans les tons majeurs et mineurs qui n'ont point été présentés
dans la première Partie.

Key of B Minor.

Ton de Si Mineur.

Exercise.

Key of F # Minor.

Ton de Fa # Mineur.

Exercise.

Prelude. 2d Pos.
petit barré. 4th Pos.
gr. barré. 2d Pos.

1st Pos. 4th Pos. gr. barré. 2d Pos. gr. barré.

Key of C # Mineur.

Ton d'Ut # Mineur.

Scale. 1st Pos. 6th Pos. 1st Pos.

Cadence. 4th Pos. 2d Pos. 4th Pos.
gr. barré.

Exercise. 1st Pos.

Prelude. 4th Pos. 1st Pos. pet. barré. 2d Pos.

4th Pos. gr. barré. 1st Pos. 4th Pos.

1st Pos. pet. barré. 3d Pos. gr. barré. 4th Pos. gr. barré.

Gamut in B Major.

Ton de Si Majeur.

Gamut. 1st Pos. 4th Pos. 1st Pos.

Cadence. 2d Pos. 1st Pos. 2d Pos.

Exercise. 1st Pos. 4th Pos.

1st Pos.

2d Pos. 3d Pos. 1st Pos.

2d Pos. gr. barré. 1st Pos. 4th Pos. petit barré.

1st Pos. 2d Pos. 1st Pos.

G Sharp Minor.

Ton de Sol # Mineur.

Gamut.

4th Pos. gr. barré. 1st Pos. 4th Pos.

Cadence.

1st Pos.

Key of F# Major.

Serving also for that of Gb Major, with six flats.

Ton d Fa # Majeur.

| Servant aussi pour celui de Sol bémol majeur avec six Bemols

1st Pos.

Prelude.

2d Pos. petit barré

4th Pos. gr: barré.

6th Pos.

4th Pos.

2d Pos. petit barré. 4th Pos. gr: barré. 2d Pos.

4th Pos. gr: barré.

petit barré. 4th Pos. gr: barré.

Key of D♯ Minor.

Gamut.

Ton De Ré♯ Mineur.

Cadence.

Exercise.

1st Pos.

4th Pos.

Prelude.

3d Pos.

1st Pos.

3d Pos.

2d Pos.

4th Pos. petit barré.

1st Pos.

2d Pos.

1st Pos. gr: barré.

4th Pos. gr: barré.

1st Pos.

4th Pos.

Key of B♭ Major.

Ton de Si♭ Majeur.

Gamut. 1st Pos.

1st Pos.

Cadence. 1st Pos. gr: barré.

1st Pos.

Exercise. 1st Pos.

Prelude. 1st Pos. 3d Pos. gr: barré. 1st Pos.

3d Pos. gr: barré. 1st Pos. 1st Pos. 3d Pos. 6th Pos. gr: barré.

Key of G Minor.

Ton De Sol Mineur.

Gamut. 1st Pos.

3d Pos. gr: barré. 2d Pos. 3d Pos.

Exercise. 1st Pos.

gr: barré.

Prelude. 3d Pos. petit Barré. gr. Barré. 1st Pos.

3d Pos. 2d Pos. 1st Pos. 3d Pos. 1st Pos.

3d Pos. 2d Pos. 1st Pos. 3d Pos. 1st Pos.

Key of Eb Major.

Ton de Mi b Majeur.

3d Pos. 3d Pos.

Gamut. 3d Pos.

3d Pos. 4th Pos. 3d Pos. 1st Pos. 3d Pos.

Cadence. 3d Pos.

gr. Barré

1st Pos.

Exercise. 1st Pos.

3d Pos. 1st Pos. 3d Pos.

Prelude. 3d Pos.

1st Pos. gr. Barré. 3d Pos. petit Barré 1st Pos. 3d Pos.

gr. Barré.

Key of C Minor.

Ton D'ut Mineur.

Gamut. 3d Pos.

Cadence.

2d Pos. 1st Pos. 3d Pos.

Exercise.

1st Pos.

Prelude.

3d Pos. 1st Pos. petit Barré. 3d Pos.

1st Pos. petit Barré. 3d Pos.

Ton de lab Majeur.

Gamut.

1st Pos.

Cadence.

4th Pos. 1st Pos. 4th Pos.

gr. barré.

Exercise.

1st Pos.

4th Pos. pet: barré. 6th. Pos. gr: barré. 4th. Pos.

Pre ude. 4th. Pos. 6th. Pos. 4th. Pos.

1st. Pos. gr: barré. 4th. Pos. pet: barré. 6th. Pos. 4th. Pos.

1 3 2 1 3 2 1 3 2 1 3 2 1

Key of F Minor.

Ton De Fa Mineur.

Gamut. 1st. Pos.

C

Cadence. 1st. Pos.

C

Exercise. 1st. Pos.

C

Prelude. petit barré. petit barre.

4th. Pos. gr: barre. 1st. Pos.

Key of D \flat Major.

Ton De Réb Majeur.

Serving also for that of C \sharp Major, with seven sharp.Servant aussi pour celui d'Ut \sharp majeur avec sept dièses.

Gamut. 1 2 3 4 5 6 7

4th Pos. 2d. Pos. 1st. Pos. 4th. Pos.

C

Exercise. 1st. Pos.

Prelude. 1st. Pos. petit barré.

Prelude. 1st. Pos. gr: barré.

Exercise. 3d. Pos. 1st. Pos. gr: barré. pet: barré. 9th. Pos. gr: barré.

Key of Bb Minor.**Ton de sib Mineur.**

Gamut. 1st Pos.

Cadence. 1st. Pos. gr: barré

Exercise. 1st. Pos.

Prelude. gr: barré. 3d. Pos.

gr: barré. gr: barré.

Prelude. 2d. Pos. 1st. Pos.

Harmonics.

Harmonics are produced by placing a finger of the left hand across all the strings of the Guitar at certain divisions of the finger board.

The finger must press lightly, yet with sufficient force to prevent the string from vibrating as if open. As soon as the string has been struck with sufficient force near to the bridge, the finger must be taken off.

Harmonics sound an octave higher than what they are marked. They are produced at the 12th, 7th, 5th, 4th and 3d fret, as the following table shows.

Sons Harmoniques.

On produit les sons harmoniques en posant un doigt de la main gauche sur toutes les cordes de la Guitare à de ces diverses divisions seulement. Il faut que le doigt pose légèrement mais avec assez de force pour empêcher la corde de résonner à vide, et on lève ce doigt aussitôt après avoir pincé la corde un peu fort près du Chevalet.

Les sons harmoniques rendent une octave au dessus de ce qu'ils sont marqués. Ils se font à la 12me, 7me, 5me, 4me et 3me touche comme le démontre le tableau suivant.

Exercise in Harmonics.

The upper figures point out the frets, and the lower ones the strings.

Exercice en sons Harmoniques.

Les chiffres supérieurs indiquent les touches et les chiffres inférieurs les cordes.

12 - - - 7 12 7 12 5 - - - 7 - - 5 Fine. 7 - - - 12 - - 5 12
 4 3 4 4 3 2 1 3 2 3 3 4 3 2 3 2 3 6 5 3 2 1 3 2
 12 - - - 5 7 12 7 - - 12 - - 5 12 - - 5 7 12 12 S.
 1 2 3 3 2 1 2 6 5 3 2 1 3 2 1 1 1 D. C.

All the notes within the compass of the Guitar may be played harmonically.

To do this the note which is to be played harmonically is fingered in the same manner as an ordinary note; then the point of the forefinger of the right hand is placed at the 12th fret distant from the note which before has been fingered by the left hand, the thumb is then removed from the forefinger, which presses lightly on the string, and strikes this string which will produce a harmonic sound.

On peut aussi exécuter en sons harmoniques toutes les notes du Diapason de la Guitare.

Pour y parvenir, on doigte avec la main gauche la note qu'on veut rendre harmonique, comme si l'on devait exécuter une note ordinaire, puis l'on pose le bout de l'index de la main droite à la 12me touche correspondante de la note doigtee par la main gauche, en écartant le pouce de l'index qui pose légèrement sur la corde, on pincera cette corde qui résonnera harmoniquement.

Allegretto.

12 - - 7 12 5 12 7 12 7 12 7 12 7 12 5 12 7 12 7 12 7
 4 3 2 4 3 2 4 3 2 3 4 2 3 4 1 3 2 3 4 3 2 4 3 2 4 3 2 3 4 2 4
 12 7 12 7 12 7 12 7 12 7 12 7 12 7 12 5 12 7 12 7 12 7
 3 4 1 3 2 1 3 4 1 3 2 1 3 4 1 3 2 1 4 3 2 4 3 2 4 3 2 3 4 2 4
 12 Fine. 12 5 7 12 7 12 5 7 12 7 12 5 7 12 7 12 5 7 12 7 12 5
 3 2 1 2 1 3 2 1 2 1 3 2 1 2 1 3 2 1 2 1 3 2 1 2 1 3 2 1 2 1
 6th String. 5th. 4th. 3d. 2d ts.
 6e Corde.

Position of the left hand.

Position de la main gauche.

Place where the 1st finger of the right hand must successively be played.

12th Fret. 15th. 14th. 12th. 13th. 12th.

Place où doit poser successivement l'index de la main droite.

Rondo to exercise all the Positions.

Rondeau pour exercer toutes les Positions.

Moderato.

7th div. 7me case. 1st div. 1re case.

Thumb. Pouce.

5th div. 5me case.....

3d div. 3me case.

Cres. mf

Sheet music for guitar, page 71, from Carcassi's Instructions for the Guitar. The music is arranged in six staves, each starting with a treble clef and a common time signature. The notation includes various note values (eighth, sixteenth, thirty-second), rests, and dynamic markings like *f* and *p*. Several technical instructions are placed below specific measures:

- Measure 4: "3d div. 3me case....."
- Measure 10: "7th div. 7me case....."
- Measure 16: "3d div. 3me case....."
- Measure 22: "7th div. 7me case....."
- Measure 28: "p"
- Measure 34: "7th div. 7me case....."
- Measure 40: "3 4" with a "2" above the first measure, "3 4" above the second measure, and "3 4" above the third measure.

*6th div.
8me case.*

rallentando.....

a tempo.

f

*5th div.
5me case.....*

*4th div.
4me case.....*

*5th div.
5me case.....*

*9th div.
9me case.....*

sffz

*7th div.
7me case.....*

*5th div.
5me case.....*

*4th div.
4me case.....*

*9th div.
9me case.....*

*7th div.
7me case.....*

*5th div.
5me case.....*

*4th div.
4me case.....*

f

The sheet music consists of eight staves of musical notation for the guitar. The key signature is one sharp (F#), and the time signature is common time (indicated by a 'C'). The music is divided into sections by dotted horizontal lines. The first section ends with a crescendo (Cres.) and is labeled '5th div.' at the end of the staff. The second section begins with a dynamic 'p' and ends with a crescendo (Cres.), labeled '7th div.' The third section ends with a dynamic 'p' and is labeled '8d div.' The fourth section ends with a dynamic 'p' and is labeled '3d div.' The fifth section ends with a dynamic 'p' and is labeled '8th div.' The sixth section ends with a dynamic 'p' and is labeled 'b'. The seventh section ends with a dynamic 'p' and is labeled 'b'. The eighth section ends with a dynamic 'p' and is labeled 'b'.

THIRD PART.

TROISIEME PARTIE.

56 Exercises Progressing in Difficulty.

Cinquante morceaux progressifs.

No. 1. *Audantino grazioso.*

No. 2. *Waltz.*

No. 3. *Andante.*

No. 4. *Allegretto.*

No. 5. Waltz.

The music consists of five staves of guitar notation. The first staff starts with a treble clef, a key signature of one sharp, and a time signature of $\frac{3}{8}$. It includes dynamic markings *mf* and *s*. The second staff begins with a bass clef and a time signature of $\frac{2}{4}$. The third staff continues with a treble clef and $\frac{2}{4}$ time. The fourth staff has a bass clef and $\frac{2}{4}$ time. The fifth staff concludes with a treble clef and $\frac{2}{4}$ time. The piece ends with a final cadence and the word "Fin."

No. 6. Allegretto.

The music consists of six staves of guitar notation. The first staff starts with a treble clef, a key signature of one sharp, and a time signature of $\frac{6}{8}$. It includes dynamic markings *p*, *s*, and *Cres.* The second staff begins with a bass clef and $\frac{6}{8}$ time. The third staff continues with a treble clef and $\frac{6}{8}$ time. The fourth staff has a bass clef and $\frac{6}{8}$ time. The fifth staff concludes with a treble clef and $\frac{6}{8}$ time. The piece ends with a final cadence and the words "Fin." and "D. C. *s*".

No. 7. Waltz.

Minor.

No. 8. Allegretto.

No. 9. Andante.

No. 10. Waltz.

The music consists of five staves of guitar notation. The first staff starts with a dynamic 'p' and includes markings '3' over the first measure and '4' over the second. The second staff begins with a dynamic 'p'. The third staff starts with 'm/f'. The fourth staff ends with 'Fin.'. The fifth staff concludes with 'D. C.'

Moderato.

The music consists of six staves of guitar notation. The first staff starts with a dynamic 'f'. The second staff begins with a dynamic 'p'. The third staff starts with '2'. The fourth staff begins with '1'. The fifth staff begins with '2'. The sixth staff ends with 'Fin.' and 'Barre.'

Dimin.

No. 12. *ALLEGRETTO.*

Allegretto non troppo.

No. 13.

ANDANTINO.

No. 14. $\frac{2}{4}$ f

Ritard.

FINE.

Waltz.

No. 15. $\frac{3}{8}$ p

FINE.

No. 16.
Caprice.

gr. Barré.

mf

p

Dim.

Rall.

No. 17.
March.

f

Sheet music for guitar, featuring six staves of music. The first five staves are in common time (indicated by a 'C') and the last staff is in 2/4 time (indicated by a '2'). The key signature is one sharp (F#). The music consists of various chords and rhythmic patterns, with dynamic markings like *p*, *f*, *mf*, and *Cres.* (crescendo), and performance instructions like 'gr. Barré.' (great barre) and 'Dim.' (diminuendo). The piece concludes with a final section labeled 'Fin.' (finale).

No. 18. *Ancante.*

gr. Barré.

Cres.

Dim.

Fin.

Allegretto.

No. 19.

Andante non troppo.

No. 20.

MAJOR.

Fin.

No. 21. *Allegretto.*

Rondo.

The music is composed for a guitar and consists of nine staves of tablature. The first staff begins with a dynamic of *p*. The second staff starts with *mf*. The third staff is labeled "MINOR." The fourth staff is labeled "MAJOR." The fifth staff begins with *p*. The sixth staff starts with *mf*. The seventh staff begins with *f*. The eighth staff begins with *p*. The ninth staff concludes with a double bar line.

No. 22. Sicilian.

Fin. MAJOR

D. C.

Moderato.

No. 23.

No. 24.

Gallop.

S.

mf

Fin.

p

D. C.

No. 25. *Andantino grazioso.*

p

Cres.

Pouce.

Dim.

p

No. 26.

Waltz.

Fin.

D. C.
Barre

No. 27.

March.

Thumba.

Fin.

D. C.

Larghetto.
No. 28

No. 30. *Chase.*

mf

FINE.

D. C.

LARGHETTO.

No. 31.

p

FINE. DOL.

5th. Pos.

CARCASSI'S INSTRUCTIONS FOR THE GUITAR.

93

No. 32.

March.

1st. time. 2d. time.

The image shows a musical score for piano, consisting of two staves. The top staff is in G major (indicated by a sharp symbol) and 3/8 time. It starts with a dynamic marking 'p'. The bottom staff is also in G major and 3/8 time, with a dynamic marking 'mf' near the beginning. The music includes various note values such as eighth and sixteenth notes, and rests. Fingerings like '3 4 1' and '2 3 1' are shown above certain notes. The score is labeled 'No. 34. Waltz.' at the top left.

The sheet music consists of 12 staves of musical notation for the guitar. The first 8 staves are in common time (indicated by a 'C') and the last 4 staves are in 2/4 time (indicated by a '2/4'). The key signature changes frequently, with sharps and flats appearing in various positions. The notation includes various note values (eighth, sixteenth, thirty-second), rests, and dynamic markings such as *p* (piano), *f* (fortissimo), *mf* (mezzo-forte), and *s* (sforzando). Fingerings are indicated by numbers above or below the notes. The first staff concludes with a *FINE.* The second staff begins with a *p*. The third staff ends with a *D. C.* (Da Capo). The fourth staff begins with a *mf*. The fifth staff ends with a *FINE.* The sixth staff begins with a *mf*. The seventh staff ends with a *p*, followed by a instruction for the *Thumb.* The eighth staff begins with a *3*. The ninth staff ends with a *Rall.* The tenth staff begins with a *Tempo.* The eleventh staff ends with a *D. C.* The twelfth staff concludes with a *S.*

No. 36. Waltz.

No. 37. Larghetto.

9e Pos.

No. 38.

a Tempo.
Rall.

1
2
3
4
5
6
7
8

No. 39. March. C

1
2
3
4
5
6
7
8

8

The sheet music consists of six staves of musical notation for the guitar. The first five staves are numbered 1 through 5. Staff 1 starts with a treble clef, a key signature of one sharp, and common time. It features eighth-note patterns and rests. Staff 2 begins with a treble clef, a key signature of two sharps, and common time, with a dynamic marking 'Dolce.' at the start. Staff 3 continues with a treble clef, a key signature of two sharps, and common time, ending with a dynamic marking 'p.c.'. Staff 4 starts with a treble clef, a key signature of three sharps, and common time, with a dynamic marking 'mf'. Staff 5 begins with a treble clef, a key signature of three sharps, and common time, with a dynamic marking 'p'. Staff 6 starts with a treble clef, a key signature of two sharps, and common time, with a dynamic marking 'mf'. The music includes various note heads, stems, and rests, with some notes having diagonal lines through them. Measure numbers 1, 2, 3, 4, and 5 are placed above the staves. The piece concludes with a final staff ending in common time, featuring eighth-note patterns and rests.

No. 40. Andantino grazioso.

Dolce.

9th Pos.

9th Pos.

CARCASSI'S INSTRUCTIONS FOR THE GUITAR.

The sheet music consists of six staves of musical notation for the guitar. The key signature is A major (two sharps). The time signature varies between common time and 6/8. The first staff begins with a dynamic of *pp*, followed by *Rall.* and a grace note. The second staff starts with *4th Pos.* and a crescendo (*Cres.*). The third staff starts with *4th Pos.*, *6th Pos.*, and *7th Pos.*. The fourth staff ends with *Rall.*. The fifth staff begins with a dynamic of *mf*. The sixth staff ends with a dynamic of *p*. The final staff concludes with *Dim.*

No. 41. *Andantino.*
Non piu
Mesta. *p*

Var. 1. *mf*

Légèrement.
Var. 2. *Cres.*

Sheet music for Carcassi's Instructions for the Guitar, page 102. The music is arranged in six staves, each consisting of five horizontal lines. The key signature is one sharp (F#). The time signature varies throughout the piece. The first staff begins with a dynamic of p . The second staff starts with p and includes a crescendo mark ($Cres.$). The third staff features a bracket labeled "1st time.". The fourth staff begins with p . The fifth staff begins with p and includes a dynamic of f . The sixth staff begins with p and includes a dynamic of p followed by a dynamic of p under the instruction "Rall."

No. 42. Allegretto.

No. 42. Allegretto.
Air Suisse. $\frac{2}{4}$

Sheet music for No. 42, Allegretto, Air Suisse, for guitar. The music is arranged in four staves, each consisting of five horizontal lines. The key signature is one sharp (F#). The time signature is $\frac{2}{4}$. The first staff begins with p . The second staff begins with p and includes a dynamic of $3p$. The third staff begins with p and includes a dynamic of p . The fourth staff begins with p .

Var. 1.

7th Pos. . . .

3d Pos. . . .

7th Pos. . . .

1st time. . . . 2d time.

mf

p

p

p

f

Var. 2.

No. 43.

*Andante.*Von
Weber's
Waltz.

p f

Var.

mf

No. 44. *Andantino.*
Air Italian. *mf*

First system of the 'Air Italian.' piece, labeled 'Andantino.' and 'mf'. It consists of four staves of music in common time, key of C major (no sharps or flats).

Second system of the 'Air Italian.' piece, continuing from the first system. It consists of four staves of music in common time, key of C major (no sharps or flats).

Var. 1. *p*

First system of the 'Var. 1.' piece, labeled 'p'. It consists of four staves of music in common time, key of C major (no sharps or flats).

9th Pos.

Second system of the 'Var. 1.' piece, labeled '9th Pos.'. It consists of four staves of music in common time, key of C major (no sharps or flats).

Third system of the 'Var. 1.' piece, continuing from the second system. It consists of four staves of music in common time, key of C major (no sharps or flats).

The sheet music consists of ten staves of musical notation for the guitar. The key signature is A major (two sharps). The time signature varies between common time and 3/4 time. The first two staves are standard notation. The third staff begins with "Var. 2." and "C" (common time), followed by a series of eighth-note patterns. The fourth staff starts with "9th Pos." and "Dolce.", with a dynamic of p . The fifth staff continues with "9th Pos." and ends with "Tempo. 1." and "mf". The sixth staff begins with "9th Pos.". The seventh staff starts with "9th Pos.". The eighth staff begins with "9th Pos.". The ninth staff begins with "9th Pos.". The tenth staff concludes the page.

No. 45.
Duke de Reichstadt's Waltz.

Fine.

sfs

Barré.

D. C.

To execute the following pieces, the Guitar must be tuned in E Major. | Pour exécuter les trois morceaux suivants, il faut accorder la Guitare en Mi Majeur.

4th Pos.....

4th Pos.....

No. 46. Waltz.

No. 47. Gallop.

CARCASSI'S INSTRUCTIONS FOR THE GUITAR.

109

harm.
12th
harm.
12th
harm.
7th
12th
7th
12th
D. C.

No. 48.

March.

S. C. f
5th 12th 5th 7th
7th
harm.
gr. Barré.
7th Fret.
p
Fin. Dolce
4th Pos.
mfp

Explanation of the Signs.

IN ORDER TO EXECUTE THE TWO FOLLOWING PIECES.

FRISER. — Indicates that the fingers of the right hand are to be kept closed, with the exception of the thumb; and opened one after another, letting them pass over all the strings without any movement of the arm.

Pouce. — The thumb of the right hand must be passed lightly over all the strings.

INDEX. — Pass the index finger of the right hand, very lightly, from the highest to the lowest string, quite close to the rosette.

VIBRATION. — Let the fingers of the left hand fall, in hammer fashion, upon the notes so designated, with force enough to set the strings vibrating, without (pinching or) snapping them.

TAMBOUR. — Strike with the thumb of the right hand upon all the strings, near the bridge, with force enough, but without hardness.

Explication des Signes.

POUR EXÉCUTER LES DEUX MORCEAUX SUIVANTS.

FRISER. — Indique qu'il faut tenir les doigts de la main droite fermés à l'exception du Pouce: et les ouvrir les uns après les autres en les faisant passer sur toutes les Cordes, sans faire de mouvement avec le bras.

Pouce. — Il faut passer le Pouce de la main droite légèrement sur toutes les cordes.

INDEX. — On passe l'Index de la main droite, très légèrement depuis la chanterelle jusqu'à la dernière corde, bien près de la Rosette.

VIBRATION. — Il faut laisser tomber les doigts de la main gauche, en forme de marteau, sur les notes indiquées; avec assez de force, pour mettre les cordes en vibration sans les avoir pincées.

TAMBOUR. — On doit frapper le Pouce de la main droite, et en longueur sur toutes les cordes près du chevalet avec assez de force, mais sans roideur.

No. 49. Waltz. *mf*

1st. time. 2d. time. FINE. DOL.

No. 50. Galop. 2

4 pf

Friser. Friser. Friser. Fr.

mf p

Fr.

Fr.

Fr.

Fr.

Fr.

Fin.

Vibr. Tambour. Fr.

Fr.

Vibr. Tambour. Fr.

Fr.

Vibr. Tambour. Fr.

Fr.

harm. 12e touche. 7e t. 3d Pos. harm.

D.C.

mf

.....

mf f

Fr.

Fr.

Fr.

harm.

mf p

A TEAR SHALL TELL HIM ALL.

ARRANGED BY L. MEIGNEN.

Slowly, with
simplicity
and feeling.

1. At moonlight, near the broken cross, Young Ebert fond - ly, fondly swore To love but me, and on - ly

Piano score in common time (indicated by '3/4'). Key signature is one flat. Dynamics include 'p' (piano) and 'f' (forte). The music consists of two staves: treble and bass.

Slow.
me, Till life, till life should beat no more. To note that vow on heaven's high name So fervent - ly he seem'd to

Piano score in common time (indicated by '3/4'). Key signature is one flat. Dynamics include 'p' (piano) and 'f' (forte). The music consists of two staves: treble and bass.

call, That ere my falt' - ring voice replied A tear, a tear had told him all : That ere my falt' - ring voice re

Piano score in common time (indicated by '3/4'). Key signature is one flat. Dynamics include 'p' (piano) and 'f' (forte). The music consists of two staves: treble and bass.

Slow.
plied A tear, a tear had told him all....

Piano score in common time (indicated by '3/4'). Key signature is one flat. Dynamics include 'p' (piano) and 'f' (forte). The music consists of two staves: treble and bass.

2

Though heedless of his vow he prove,
His falsehood I'll not harshly blame ;
And should he wander back to me
I will not ask him whence he came.
No angry frown shall cloud my brow,
No murmur from my lips shall fall ;
But ere this heart in silence break
A tear, a tear shall tell him all

MARY OF ARGYLE.

ARRANGED BY A. SCHMITZ.

Voice. { *Poco Allegretto e delicatezza.*

Guitar. {

1. I have heard the ma-vis singing His love-song to the morn: I have seen the dew-drop clinging To the

rose just newiy born: But a sweeter song has cheer'd me, At the ev'ning's gentle close; And I've seen an eye still brighter Than the

dew-drop on the rose; 'Twas thy voice, my gen-tle Ma-ry, And thine art-less winning smile, That

made this world an E-den, Bonny Ma-ry of Ar-gyle.

SECOND VERSE

Though thy voice may lose its sweetness,
And thine eye its brightness too;
Though thy step may lack its fleetness,
And thy hair its sunny hue:
Still to me wilt thou be dearer
Than all the world shall own;

I have loved thee for thy beauty,
But not for that alone:
I have watched thy heart, dear Mary,
And its goodness was the wile
That has made thee mine forever,
Bonny Mary of Argyle.

SPEAK GENTLY.

ARRANGED BY E. B. BOHUSZEWICZ

Andante

3. Speak gen - tly to the lit - tie
1. Speak gen - tly, it is bet - ter

child, Its love be sure to gain; Teach it in accents soft and mild— It
far To rule by love than fear. Speak gen - tly, let not harsh words mar The
Cres.

may not long re - main. 4. Speak gen - tly to the young, for they Will have e - nough to
good we might do here. 2. Speak gen - tly! love doth whis - per low The vows that true hearts
Cres.

oear; Pass through this life as best they may, 'Tis full of anx - ious care.
bind; And gen - tly friendship's accents flow, Af - - - fec tion's voice is kind.
Rall.

5
Speak gently to the aged one,
Grieve not the careworn heart;
The sands of life are nearly run—
Let such in peace depart.

6
Speak gently—kindly to the poor,
Let no harsh tone be heard;
They have enough they must endure
Without an unkind word.

7
Speak gently to the erring—know
They may have toiled in vain;
Perhaps unkindness made them so.
Oh! win them back again

8
Speak gently!—He who gave his life
To bend man's stubborn will,
When clements were in fierce strife,
Said to them. "Peace be still"

9
Speak gently!—'tis a little thing
Dropped in the heart's deep well:
The good, the joy which it may bring,
Eternity shall tell.

OH, WOULD I WERE A BOY AGAIN.

ARRANGED BY L. MEIGNEN.

Andantino. ()

GUITAR. ()

1. O would I were a boy a -

- gain, When life seem'd form'd of sunny years, And all the heart then knew of pain, Was wept a - way in transient

tears, Was wept a way in transient tears. When ev'ry tale hope wisper'd then My fancy deem'd was only

Cres. Con anima.

truth, O would that I could know a - gain The happy visions of my youth! O would I were a boy a -

gain, When life seem'd form'd of sunny years. When life seem'd form'd of sun - - - ny years.

2

"Tis vain to mourn that years have shown
 How false these fairy visions were,
 Or murmur that mine eyes have known
 The burden of a fleeting tear
 But still the heart will fondly cling
 To hopes no longer priz'd as truth,
 And mem'ry still delights to bring
 The happy visions of my youth.
 O would I were a boy again,
 When life seem'd form'd of sunny years.

QUEEN OF MY SOUL.

ARRANGED BY F. WEILAND

With Feeling.

GUITAR.

Queen of my soul! whose star-like eyes, Are all the light I seek; Whose voice in sweet-est
me - lo - dies Can love or par - don speak, Can love or par - don speak. I
bow me to thy lord con-trol, Queen of my soul, Mary! Mary! Queen of my soul;
Ma - ry! Ma - ry! Queen of my soul!

With Feeling.

2. The Mountain of thy native shore, Are cold and dim and gray, Ah! lin-ger'midst their clouds no more, Thy home is far a - way, Thy
3. The per-fum'd rose for thee is twin'd, The lute awakes its strain ; Then shall the with'ring northern wind Steal all thy sweets in vain ; Steal'

home is far a - way ! Where Italy's blue waters roll, Queen of my soul ! Mary ! Mary ! Queen of my soul ! Mary ! Queen of my soul !
all thy sweets in vain, No ! fly beyond thy fate's control ! Queen of my soul ! Mary ! Mary ! Queen of my soul ! Mary ! Mary ! Queen of my soul !

MOUNTAIN MAID'S INVITATION.

ARRANGED BY J. E. GOULD

The musical score consists of four staves of music in common time, key signature of one sharp (F#). The first staff starts with a forte dynamic. The second staff begins with the lyrics "Come! come! come! O'er the hills, free from care, In my home true pleasure share; Blossoms sweet, flow'r's most rare". The third staff continues with "Come where joys are found. Here the sparkling dews of morn Tree and shrub with gems a-dorn, Jew - els bright". The fourth staff concludes with "gai-ly worn, Beau-ty all a-round. Tra la la la, tra la la, Tra la la la, tra la la," followed by a final line "Jew - els bright, gai - ly worn, Beau - ty all a - round."

2

Come! come! come!
Not a sigh, not a tear,
E'er is found in sadness here,
Music soft, breathing near,
Charms away each care!
Birds, in joyous hours, among
Hill and dell, with grateful song,
Dearest strains here prolong,
Vocal all the air!
Tra la la la, tra la la,
Tra la la la, tra la la,
Dearest strains here prolong,
Vocal all the air!

3

Come! come! come!
When the day's gently gone,
Evening shadows coming on,
Then, by love, kindly won,
Truest bliss be thine!
Ne'er was found a bliss so pure
Never joys so long endure;
Who would not love secure?
Who would joys decline?
Tra la la la, tra la la,
Tra la la la, tra la la,
Who would not love secure?
Who would joys decline?

THE WATCHER.

ARRANGED BY F. WELAND

2. Within that dwelling lonely, Where want and darkness reign, Her precious child, her on-ly Lay moaning in his pain ; And

1. The night was dark and fearful, The blast swept wailing by, A watcher pale and tearful, Look'd forth with anxious eye, How

death a-lone can free him, She feels that this must be, But oh ! for morn to see him Smile once a-gain on me. And

wist-ful-ly she gaz-eth, No gleam of morn is there, Her eyes to heav'n she raiseth, In a - go - ny of pray'r. How

death alone can free him, She feels that this must be, But oh ! for morn to see him Smile once again on me.

Ad libitum

wist-ful-ly she gaz - eth, No gleam of morn is there, He eyes to heav'n she raiseth, In a - go - ny of pray'r.

3

A hundred lights are glancing
In yonder mansion fair,
And merry feet are dancing;
They heed not morning there.
O young and joyous creatures,
One lamp from out your store
Would give that poor boy's features
To his mother's gaze once more.

4

The morning sun is shining ;
She heedeth not its ray :
Beside her dead reclining,
The pale dead mother lay.
A smile her lips were wreathing,
A smile of hope and love,
As tho' she still were breathing
There's light for us above

CHARITY.

ARRANGED BY LEOPOLD MEIGNER

Moderato

Guitar. *Dolce.*

1. Meek and lowly, pure and ho - ly, Chief a-mong the "blessed three," Turning sadness in - to gladness, Heav'n born art thou, Char-i - ty ! Pi - ty dwelleth in thy bosom, Kindness reigneth o'er thy heart, Gentle thoughts alone can sway thee, Judgment hath in thee no part. Meek and low-ly, pure and ho - ly, Chief a - mong the "blessed three," Turning sadness in - to gladness, Heav'n-born art thou, Cha-ri - ty !

Rall. A Tempo.

Ritard.

Rall.

Ritard.

Rall.

SECOND VERSE.

Hoping ever — failing never —
Though deceived, believing still ;
Long abiding, all confiding,
To thy heavenly Father's will .

Never weary of well doing,
Never fearful of the end ;
Claiming all mankind as brothers,
Thou dost all alike befriend,
Meek and lowly, &c.

LOVE NOT.

ARRANGED BY F. WILAND

Andantino

Antonino
con espressione.

ARRANGED BY F. W. PARKER

Andantino **con espressione.**

Love not! Love not! Ye hapless sons of clay,
Hope's gayest wreaths are made of earthly flowers;
Things that are made to fade and fall a-way,
Ere they have blossom'd for a few short hours,
hours, Ere they have blossom'd for a few short hours.

Ad lib.

Love not! Love not!

Love not! love not! the thing you love may die,
May perish from the gay and gladsome earth,
The silent stars, the blue and smiling sky,
Beams on its grave, as once upon its birth.— L.

Love not! love not! the thing you love may change,
The rosy lip may cease to smile on you,
The kindly beaming eye grow cold and strange,
The heart still warmly beat, yet not be true.—Love not

Love not! love not! Oh warning vainly said
In present hours, as in years gone by:
Love flings a hallo round the dear one's head,
Faultless, immortal, till they change or die

THE WIDOW OF NAIN.

ARRANGED BY A SCHMITZ

Andante

Affetoso.

SECOND VERSE.

Bring forth the cold corpse, slowly slowly bear him,
Hide his pale features with the sable pall;
Chide not the sad one wildly weeping near him,
Widowed and childless, she has lost her all.

THIRD VERSE.

Why pause the mourners ? who forbids our weeping,
Who the dark pomp of sorrow has delayed ?
“ Set down the bier, he is not dead, but sleeping ;
Young man arise,” He spake and was obeyed.

FOURTH VERSE.

Change then, oh sad one ! grief to exultation.
Worship and fall before Messiah’s knee ;
Strong was his arm, the bringer of salvation,
Strong was the word of God to succour **thee**.

LILLY DALE.

ARRANGED BY J DE ANGUEBA

ANDANTE

SIMPlice.

2. Her

cheeks that once glowed, with the rose tint of health, By the hand of disease had turn'd pale, And the

calm still night, And the moon's pale light, Shone soft o'er hill and vale; When

death damp was on The pure white brow, Of my poor lost Lil - ly Dale.

friends mute with grief, Stood a - round the death bed Of my poor lost Lil - ly Dale.

CHORUS.

Oh! Lilly, sweet Lilly, dear Lilly Dale, Now the

wild rose blossoms, O'er her lit - tle green grave, Neath the trees in the flow' - ry vale.

3

"I go," she said,
"To the land of rest,"
And ere my strength shall fail
I must tell you where,
Near my own loved home,
You must lay poor Lilly Dale.

4

'Neath the chestnut tree;
Where the wild flowers grow,
And the stream ripples forth thro' the vale.
Where the birds shall warble
Their songs in spring,
There lay poor Lilly Dale.

WITH FADED FLOWERS THY LYRE WE'LL WREATHE.

ARRANGED BY A. SCHMITZ.

Moderato Assai.

Voice. { 1. With fa - - ded flow'rs thy lyre we'll wreath, The flow'rs that glad - den'

Guitar. { pp

thee; ... And ev' - ry droop - ing bud will breathe A pur - fum'd mem - - o -

- ry. No o - ther touch will wake that string From which such Mu - - sic

came, Un - less it be the night - wind's wing To syl - - - la - ble thy

name, No o - ther touch will wake that string From which such Mu - - sic

came, From which such mu - sic came, From which such music came.

SECOND VERSE.

The sculptur'd urn that decks the grave,
Where sleeps the mighty one;
The brazen records of the brave
Time breathes on, and they're gone.

Thy grave will be a holy spot,
Where years have passed away;
Thou art not one to be forgot:
Thou art not for decay;

**Boston Public Library
Central Library, Copley Square**

**Division of
Reference and Research Services**

Music Department

The Date Due Card in the pocket indicates the date on or before which this book should be returned to the Library.

Please do not remove cards from this pocket.

