

*Muzio Clementi's
Introduction to the*

**Art of Playing
on the
Piano Forte**

Acknowledgements for this edition

My gratitude to the LilyPond User Forum and the Mutopia Project, for making this project possible; especially:

Nicolas Sceaux, Chris Sawer, Glen Larsen, Mats Bengtsson, Mike Solomon, Jakob Lund, Janek Warchał, Keith OHara, Nick Payne, David Nalesnik, Reinhold Kainhofer, David Kastrup, Shane Brandes, Xavier Scheuer, Eluze, Robin Bannister, Phil Holmes, Thomas Morley, Federico Bruni, Felix Janda, Bas Wassink, and Edward Neeman.

Table of Contents

Music Notation

Preliminaries	4
Clefs	4
The Scale, or Gamut	5
Intervals	6
Tenor, Counter-tenor, and Soprano clefs explained	7
Figure, Length, and the relative Value of Notes and Rests	8
Time and its Divisions	9
Sharps, Flats, etc.	11
Various other marks.	13
Abbreviations	13
Style, Graces, and marks of Expression, etc.	15
Turns, Shakes, and Beats, explained	17
Major and Minor Modes or Keys; vulgarly called Sharp and Flat Keys.	20
Explanation of Various Terms	21

Fingering

Preliminary Directions	23
Scales in all the Major keys, with their relative Minors	23
General Remarks on the foregoing Scales	28
Extensions and Contractions etc.	29
Examples of fingering for the right hand.	30
The left hand.	33

Preludes and Lessons

Lesson I

Prelude in C Major	34
Away with melancholy: by Mozart	34

Lesson II

Aria	35
------	----

Lesson III

Air, in Atalanta, by Handel	35
-----------------------------	----

Lesson IV

Air, in Saul, by Handel	36
-------------------------	----

Lesson V

Dead March, in Saul, by Handel	38
--------------------------------	----

Lesson VI

Allegro by Corelli	40
--------------------	----

Lesson VII

Prelude in A minor	43
Gavotta by Corelli	43
<i>Lesson VIII</i>	
Prelude in F Major	44
Air, in Judas Maccabeus, by Handel	44
<i>Lesson IX</i>	
March, in Judas Maccabeus, by Handel	45
<i>Lesson X</i>	
Sarabanda, by Corelli	47
<i>Lesson XI</i>	
Giga, by Corelli	48
<i>Lesson XII</i>	
Arietta, by Mozart	50
<i>Lesson XIII</i>	
Minuet and Trio, by Mozart	51
<i>Lesson XIV</i>	
Le Réveilmatin, by Couperin	53
<i>Lesson XV</i>	
Prelude in D minor	57
Larghetto, by Scarlatti	57
<i>Lesson XVI</i>	
Allemanda, by Corelli	59
<i>Lesson XVII</i>	
Sarabanda, by Corelli	61
<i>Lesson XVIII</i>	
Prelude in G Major	62
Ah vous dirai - je maman	62
<i>Lesson XIX</i>	
Triste Raison	63
<i>Lesson XX</i>	
Fal, lal, la. Air in the Cherokee.	64
<i>Lesson XXI</i>	
Larghetto, by Pleyel	65
<i>Lesson XXII</i>	
Arietta	66
<i>Lesson XXIII</i>	
German Hymn, with Variations by Pleyel	68
<i>Lesson XXIV</i>	
Andantino, by Dussek	71
<i>Lesson XXV</i>	
Allegro, by Handel	73
<i>Lesson XXVI</i>	
Minuet in Samson, by Handel	75
<i>Lesson XXVII</i>	
God Save the Emperor, composed by Dr. Haydn	77
<i>Lesson XXVIII</i>	
Rondo in the Gipsy stile, by Dr. Haydn	78

<i>Lesson XXIX</i>	
Prelude in E minor	86
Tambourin by Rameau	86
<i>Lesson XXX</i>	
Prelude in B flat, Major	89
Minuetto by Scarlatti	89
<i>Lesson XXXI</i>	
Lindor - an Air	91
<i>Lesson XXXII</i>	
Minuet and Trio, By Mozart	92
<i>Lesson XXXIII</i>	
Gavotta in Otho, by Handel	94
<i>Lesson XXXIV</i>	
Andante with Variations, by Cramer	96
<i>Lesson XXXV</i>	
Prelude in G minor	100
Allegro, by Scarlatti	100
<i>Lesson XXXVI</i>	
Prelude in D Major	104
Gavotta, by Corelli	104
<i>Lesson XXXVII</i>	
Minuet in Ariadne, by Handel	105
<i>Lesson XXXVIII</i>	
March in the Occasional Oratorio, by Handel	107
<i>Lesson XXXIX</i>	
Waltz, by Beethoven	109
<i>Lesson XL</i>	
Allegro, by Corelli	111
<i>Lesson XLI</i>	
Prelude in B minor	115
Giga, by Corelli	115
<i>Lesson XLII</i>	
Prelude in E Flat Major	117
Rondo by C.P.E. Bach	117
<i>Lesson XLIII</i>	
Prelude in C minor	124
Minuet, by Scarlatti	124
<i>Lesson XLIV</i>	
Prelude in A Major	126
Andante Allegretto by Paradies.	126
<i>Lesson XLV</i>	
Prelude in F# minor	129
Adagio by Corelli.	129
<i>Lesson XLVI</i>	
Prelude in A flat Major	131
Slow March by Couperin.	131
<i>Lesson XLVII</i>	

Prelude in F minor	133
Allegretto by Couperin	133
<i>Lesson XLVIII</i>	
Prelude in E Major	135
Polonoise and Minuet, by Sebastian Bach	135
<i>Lesson XLIX</i>	
Gavotta, by Corelli	138
<i>Lesson L</i>	
Prelude in C# minor	139
Minuet, by Dr. Haydn	139

MUSIC NOTATION

PRELIMINARIES

All musical sounds are expressed by certain characters, called notes, which are named from the first seven letters of the alphabet: A, B, C, D, E, F, G.

The Stave contains five lines, and four spaces: the lowest line is called the first.

The notes are placed on the lines, or spaces above, or under the stave and the additional, called LEDGER lines are for the higher and lower notes.

CLEFS

In order to determine the PITCH of musical notes, certain signs, called CLEFS or CLIFFS have been invented, which are set at the beginning of the staves.

There are five in general use.

The Bass clef, on the 4th line The Tenor clef on the 4th line

The Counter-tenor clef on the 3^d line The Soprano clef on the 1st line

And the Treble clef on the 2nd line

The Treble and Bass clefs are chiefly used for the Piano Forte.

THE SCALE, OR GAMUT

Shewing the position, and name of the notes.

A musical score consisting of two staves. The top staff is labeled "Treble" and features a treble clef. It contains a sequence of notes starting at f , followed by g , a , b , c , d , e , f , g , a , b , c , d , e , f , g , a , b , c , d , e , f , g , a , b , c , d , e , f , g , a , b , c , d , e , f , g . The bottom staff is labeled "Bass" and features a bass clef. It contains a sequence of notes starting at f , followed by g , a , b , c , d , e , f , g , a , b , c , d , e , f , g , a , b , c , d , e , f , g , a , b , c , d , e , f , g .

Let the PUPIL now strike the notes on the instrument; taking notice, that the first LONG key, on the left hand, serves for the first F; the second LONG key for G; the third for A; and so on: making no other use, at present, of the SHORT keys, than as GUIDES to direct the eye; by observing, that between B and C, and between E and F, there are no SHORT keys; which places in the scale are distinguished thus —.

Remark on the foregoing Scale.

The first EIGHT notes in the treble-stave from G to G, are the SAME as the corresponding EIGHT notes, perpendicularly under them in the bass-stave, both in NAME and SOUND ; they are played, therefore, on the SAME keys.

As a help to memory; let the Pupil contemplate the notes, SEPARATELY, on the lines, and spaces; beginning by the FIVE lines.

Bass

F A C E G B D F A C E G

Treble

A C E G B D F A C E

Bass

G B D F A C E G B D F

Treble

G B D F A C E G B D F

Exercise for treble notes:

A musical exercise consisting of a single staff in treble clef. The staff contains 15 notes: a quarter note followed by a eighth note, a sixteenth note, another eighth note, a sixteenth note, a quarter note, a eighth note, a sixteenth note, a quarter note, a eighth note, a sixteenth note, a quarter note, a eighth note, a sixteenth note, a quarter note, a eighth note, and a sixteenth note. The notes are primarily eighth and sixteenth notes, with one quarter note appearing at the beginning and end of the pattern.

Exercise for bass notes:

A musical exercise for bass notes, consisting of a single line of music on a bass clef staff. The music features a continuous sequence of eighth-note pairs, starting with a bass clef, a common time signature, and a key signature of one sharp. The notes are distributed across four measures, with some notes having stems pointing up and others down, creating a rhythmic pattern of eighth-note pairs.

N.B. Let the Pupil FIRST be familiarized with the notes, by READILY naming them; and then find them out as READILY on the instrument.

INTERVALS

An INTERVAL is the distance, or difference between two sounds in point of GAVITY or ACUTENESS.

The least of our INTERVALS is called a semitone, or half-tone: it is the INTERVAL, in the NATURAL scale, between E and F; and between B and C.

Ex:

The REGULAR progression of the OTHER notes in the NATURAL, which is also called DIATONIC scale, is by an INTERVAL of two semitones or a whole note.

Example of the NATURAL or DIATONIC scale.

The INTERVAL between C and D, between D and E, or between any two CONTIGUOUS notes, in the scale, is call a SECOND: the INTERVAL between C and E, or between D and F, etc: is called a THIRD; and so on.

Example of INTERVALS

The INTERVAL of an 8th is commonly called an OCTAVE.

N.B. The nature, and name of the INTERVALS remain the same, whether the single notes be played SUCCESSIVELY, or whether two, or more, be struck TOGETHER: the former is properly called MELODY; and the latter, HARMONY.

Example of the latter.-

The notes thus taken TOGETHER are also called CHORDS; the succession of which, played from certain figures set over a bass, according to a system of rules, is denominated THOROUGH-BASS.

TENOR, COUNTER-TENOR, AND SOPRANO CLEFS EXPLAINED

The notes
written thus:

Tenor

c d e f g a b c d e f g e f d b g a b c

Bass

are played as if
written thus:

Counter-tenor

c d e f g a b c d e f g e c f d b d b g c

Bass

are played thus:

Soprano

c d e f g a b c d e f g a f d b g f d b c

Treble

are played thus:

By which it is evident, that the Tenor-notes must be played one fifth HIGHER than the Bass-notes: the Counter-tenor notes, one seventh HIGHER than the Bass-notes: and the Soprano-notes, one third LOWER than the Treble-notes.

It is now proper to take notice, that the bass-clef is also called the F-Clef, as it indicates by its position where the note F lies: **F** the tenor, counter-tenor, and soprano-clefs are called C-clefs, because they

determine the place of C: **Tenor:** **Counter-t:** **Soprano:** and the treble-clef is called the G-clef,

being placed on the line where G is found

FIGURE, LENGTH, AND THE RELATIVE VALUE OF NOTES AND RESTS

Notes						
Rests						

One Semibreve		Is equal in length of time to
2 Minims		Which are equal to
4 Crotchets		Which are equal to
8 Quavers		Which are equal to
16 semi-quavers		Which are equal to
32 demisemi-quavers		

A DOT after a note, or rest, makes the note or rest half as long again. Ex: is equal to a minim and a crotchet; or to three crotchets, and so on: is equal to and so on: by which it is evident, that the DOT to a minim is equal to a crotchet; and the DOT to a crotchet is equal to a quaver; etc: When a second dot is added to the first, the second dot is considered as the half of the first; therefore a double-dotted Crotchet thus is equal to a crotchet, quaver, and semiquaver; or to seven semiquavers.

Let us farther illustrate this by the mark, called a TIE, made thus which, when placed between two notes of the SAME pitch, binds the second to the first; so that only the first is struck, but the finger must be held down the full length of both. It is therefore indifferent whether we write thus or or and is the same in effect as .

TIME AND ITS DIVISIONS

The BAR, made thus divides a musical composition into EQUAL portions of time.

TIME is divided into two sorts; COMMON and TRIPLE; and of which is either SIMPLE or COMPOUND: and the character or sign, which denotes it, is placed at the beginning of every composition, after the clef.

SIMPLE common time, when marked thus denotes, that each bar contains one semibreve, or its equivalent.

When marked thus the bar contains one minim, or its equivalent.

A musical example in 2/4 time with a treble clef. The sequence of notes includes a quarter note, followed by two eighth notes, a dotted eighth note followed by a sixteenth note, and a sixteenth-note pattern of two groups of four notes each, separated by a bar line.

Four sorts of COMPOUND common time explained:

1 st sort			containing 12 quavers in a bar, or their equivalent
2 ^d sort			six quavers in a bar, or their equivalent
3 ^d sort			12 crotchets in a bar, etc.
4 th sort			6 crotchets in a bar, etc.

The two last sorts are very seldom used in modern music.

SIMPLE triple time explained.

 three minims in a bar,
or their equivalent

 three Crotchets in
a bar, etc:

 three quavers in
a bar, etc:

COMPOUND triple time explained.

nine crotchets in
a bar, etc:

nine quavers in
a bar, etc:

COMPOUND triple time is seldom used in modern music.

N.B. The contents of every bar, in common time; whether SIMPLE, or COMPOUND, may be divided, (by beating or counting) into four, or into two equal parts: and in triple time; whether simple, or COMPOUND, into three equal parts.

The figures, which mark the time, have a reference to the SEMIBREVE; the LOWER number, showing into how many parts the SEMIBREVE is divided; and the UPPER number, how many of such parts are taken to fill up a bar. For example $\frac{3}{4}$ denotes, that the SEMIBREVE is divided into four parts, namely, four crotchets; and that two of them are taken for each bar: likewise $\frac{3}{8}$ indicates, that the SEMIBREVE is divided into eight parts, namely, eight quavers; and that three of them are adopted to compleat a bar.

The figure of 3 placed over three crotchets, quavers or semiquavers

thus

(which are called triplets) denotes, that

the three crotchets must be performed within the time of two common crotchets, or of one minim; the three quavers within the time of two common quavers, or of one crotchet; and the three semiquavers within the time of two common semiquavers, or of one quaver.

N.B. The easiest way is to consider them all as three to one, and to beat or count the time accordingly; that is, to beat the first of every 3. (N.B. SCARLATTI, and others have written three demisemiquavers to a quaver; and three semiquavers to a crotchet in some of their pieces.) The figure of 6 over quavers or semiquavers, means that they are to be performed within the time of four of the same kind; which is a similar case to the preceding one. The figures 5, 7, 9, 10 etc. follow the same rule.

SHARPS, FLATS, ETC.

The SHARP \sharp placed before a note, raises it a semitone or half-tone. Let us now observe a scale of semitones, called the CHROMATIC scale.

A musical staff in treble clef shows a melodic line. It begins on G4, moves up to A4, then down to G4, and finally up to B4. The notes are connected by slurs, and the melody includes grace notes and a grace note flourish.

The intervals of the contiguous notes are all semitones.

N.B. The LONG keys of the Piano-Forte, or Harpsichord, are commonly called the NATURAL keys, tho' they occasionally serve for SHARPS and FLATS; and the SHORT keys, are called SHARPS and FLATS, being only used for SHARP and FLAT notes.

Now if a SHARP be placed before C, thus: the note is called C SHARP; and it is found on the instrument between C NATURAL, and D NATURAL; being one of the SHORT keys: D SHARP is the SHORT key between D, and E; but between E, and F, ther is no SHORT key; nor is it wanted: for the INTERVAL between E and F, is but a semitone; and therefore when we want E SHARP, we strike the key generally called F NATURAL. F SHARP will be found between F NATURAL, and G NATURAL: G SHARP between G and A NATURAL: A SHARP between A and B NATURAL: and B SHARP is under the same predicament as E SHARP; we therefore strike C NATURAL for it.

The flat \flat , placed before a note, lowers it a semitone or half-tone: and if the note is a B, to which the FLAT is prefixed, it is then called B FLAT; and it is found between B NATURAL, and A NATURAL, being one of the SHORT keys.

=====General rule: every FLAT is found by going one semitone LOWER; that is, toward the left-hand: and every SHARP, contrariwise, by going one semitone HIGHER; that is, toward the right-hand.

The double SHARP raises the note TWO semitones; and therefore, if it be F double SHARP, we strike G NATURAL; etc.

The double FLAT lowers the note TWO semitones; and therefore, we go as much to the LEFT for a double FLAT, as we did to the RIGHT for a double SHARP.

The NATURAL **h** takes away the effect of a SHARP, or a FLAT; whether single, or double. And **h#**, or **hb**, REINSTATES the single sharp, or flat.

A diagram of a guitar neck showing two tuning pegs. The left peg has a single sharp (F#) mark above it. The right peg has a double sharp (F##) mark above it.

The Pupil must by this time have observed, that is struck by the SAME key as and by the SAME key as etc.

Now, the inconvenience of charging to memory with the VARIOUS uses of the SAME keys, is but small; when compared with the impracticableness of performing on an instrument, furnished with keys, PERFECTLY corresponding with every flat, and sharp, single or double, which composition may require: a method therefore, has been adopted in tuning, called TEMPERAMENT, which, by a small deviation from the truth of every interval, EXCEPT THE OCTAVE , renders the instrument capable of satisfying the ear in EVERY key.

When a SHARP is placed close to the clef thus it affects every F throughout the piece; except where the sharp is contradicted by the natural.

N.B. The same rule holds, when there are two or more sharps at the clef; every one affecting its corresponding note.

When a FLAT is placed by the clef it affects every B throughout the piece; except where the flat is contradicted by the natural.

N.B. The same rule holds, when there are two or more flats at the clef; every one affecting its corresponding note.

When a sharp, flat, or natural is prefixed to a note, in the course of a piece, it affects all the following notes of the SAME NAME, contained in the SAME BAR : it is then called an ACCIDENTAL sharp, flat, or natural.

1st Ex:

2^d Ex:

3^d Ex:

which abbreviations, are a modern improvement.

The foregoing RULE extends even to the first note of the subsequent bar, when the affected note is the last of one, and first of the next.

Ex:

And the same with flats and naturals.

The order of SHARPS
at the clef.

descending by a 4th and
ascending by a 5th

The order of FLATS
at the clef.

ascending by a 4th and
descending by a 5th

VARIOUS OTHER MARKS.

The pause or renders the NOTE longer AT PLEASURE ; and in certain cases, the composer

expects some EMBELLISHMENTS from the performer; but the pause on a rest only lengthens, AT PLEASURE, the SILENCE.

The SIGN or REPEAT is a reference to a passage, or strain, to which the performer is to return: the Italian words, AL SEGNO or DAL SEGNO , denote such a return.

The double bar marks the end of a strain; or the conclusion of a piece.

The DOTTED bars denote the repeat of the foregoing, and following strain.

N.B. The second part of a piece, if VERY LONG, is seldom repeated; notwithstanding the DOTS.

When the bars are marked thus or then the strain, only on the side of the DOTS is to be repeated.

ABBREVIATIONS

Ex: to be played thus

Ex: thus

Ex: thus

Ex: thus

Ex: thus

Ex: thus

Ex: played thus

Ex: thus

The ITALIAN word, Segue; means, it continues, or follows:

Ex: thus

Tremando, or trembling:

Ex: thus

STYLE, GRACES, AND MARKS OF EXPRESSION, ETC.

The best general rule, is to keep down the keys of the instrument, the FULL LENGTH of very note; for when the contrary is required, the notes are marked either thus:

called in ITALIAN, STACCATO; denoting

DISTINCTION, and SHORTNESS of sound; which is produced by lifting the finger up, as soon as it has struck the key: or they are marked thus

which, when composers are EXACT in their writing, means LESS

staccato than the preceding mark; the finger, therefore, is kept down somewhat longer: or thus

which means STILL LESS staccato: the nice degrees of MORE and LESS, however, depend on the CHARACTER, and PASSION of the piece; the STYLE of which must be WELL OBSERVED by the performer. The notes marked thus

called LEGATO in Italian, must be played in a SMOOTH and CLOSE manner; which is done by

keeping down the first key, 'till the next is struck; by which means, the strings VIBRATE SWEETLY into one another.

N.B. When the composer leaves the LEGATO, and STACCATO to the performer's taste; the best rule is, to adhere chiefly to the LEGATO; reserving the STACCATO to give SPIRIT occasionally to certain passages, and to set off the HIGHER BEAUTIES of the LEGATO.

This mark { prefixed to a chord

signifies, that the notes must be played SUCCESSIVELY, from the

lowest; with more or less velocity, as the sentiment may require; keeping each note DOWN 'till the time of the chord be filled up.

Chords marked thus

are played as the preceding chords, with the addition of a note WHERE

the oblique line is put, as if written thus

but the additional note is not to be kept down.

Dolce or **dol**: means SWEET, with TASTE; now and then SWELLING some notes.

Piano or **Pia**: or **p**, SOFT.

Mezzo, or **mez**: or **mezzo-piano**, or **poco p**, or **poc:P**, RATHER SOFT.

Pianissimo, or **P^{mo}** or **pp**, VERY SOFT.

Fortissimo, or **F^{mo}** or **ff**, VERY LOUD.

Forte, or **For**: or **f**, LOUD.

Mezzo f, or **Mez:f**, RATHER LOUD.

Forzando, or **sforzando fz**, or **sf**, to FORCE, or give emphasis to, ONE note.

Rinforzando, or **rinf**: to SWELL 2, 3, or 4 notes.

Crescendo, or **cres**: marked sometimes thus means GRADUALLY LOUDER.

Decrescendo, or **decreas**: GRADUALLY SOFTER; the same as the following; viz:

Diminuendo, or **dim**: thus GRADUALLY SOFTER. N.B. this last mark often denotes an EMPHASIS, where it is WIDEST, and then DIMINISHING.

This mark means to SWELL and DIMINISH.

ARPEGGIO, or ARPEGGIATO, requires that the notes of a CHORD shall be played successively; which may be done in various ways.

Ex: thus thus

or or or

OTTAVA, All'8^{va}, 8^{va} alta, set over a passage, means that the notes are to be played an octave higher: and LOCO, that the notes are to be played again as they are written.

The APPOGGIATURA is a GRACE prefixed to a note, which is always played LEGATO, and with more or less EMPHASIS; being derived from the ITALIAN verb APPROGGIARE, to lean upon; and it is written in a SMALL note. Its LENGTH is borrowed from the following LARGE note; and in GENERAL, it is half of its duration; MORE or LESS, however, according to the EXPRESSION of the passage.

APPOGGIATURAS, and other GRACES in small notes explained.

 or to be play-
-ed thus or played thus

 or thus thus

 thus with spirit thus or thus

as taste best directs in the passage.

Sometimes played thus

Sometimes the little notes are added to give EMPHASIS:

Example played thus

N.B. the finger or thumb must be taken off immediately from the LOWER notes.

Ex: played thus th:

 thus but some- expressively

 thus thus thus

Ex: in double notes

TURNS, SHAKES, AND BEATS, EXPLAINED

The Turn played thus It is sometimes writ- ten in small notes

 thus thus thus

The plain note and turn - or thus The dotted note turned

Inverted turns

N.B. The LOWEST note of EVERY sort of turn is MOSTLY a semitone:

Ex: 1st

Ex: 2^d

Ex: in dou-ble notes

Shake.

Short shake beginning by the note itself.

Transient or passing shakes

Turned Shake.

Continued shake.

The shake LEGATO with the preceding note, explained:

N.B. The GENERAL mark for the shake is this ***tr*** and composers trust CHIEFLY to the taste and judgement of the performer, whether it shall be long, short, transient, or turned.

The LENGTH of the BEAT is determined, like that of the other graces, by the circumstances of the passage.

N.B. When the note preceding the beat is an interval of a SECOND, let the beat adopt it, whether it be a semitone or a whole tone:

But when the beat, is on the FIRST note of a passage, or, when it follows a note, whose interval is GREATER than a SECOND, it should be made with a semitone; as the following examples will show.

Lastly, let us remark, that the beat is seldom used in modern music.

MAJOR AND MINOR MODES OR KEYS; VULGARLY CALLED SHARP AND FLAT KEYS.

The FUNDAMENTAL note, called the TONIC or KEY-NOTE, of a composition is either in the MAJOR, or MINOR mode. An exposition of the scale in each MODE, will best explain their essential difference.

Ascending and descending scale in the key of C, MAJOR.

Key-note
1 2 3 4 5 6 7 8 7 6 5 4 3 2 1

Key-note

N.B. The intervals in THIS scale are in their SIMPLE state; but in the following, they are an octave higher, and are called COMPOUND intervals; still retaining their names of 2^d , 3^d , 4^{th} , etc: as in their SIMPLE state. The figure 1, stands for a note of the same pitch, called UNISON: this last remark is confined to the foregoing example.

Ascending and descending scale in the key of A, MINOR.

Key-note
1 2 3 4 5 6 7 8 8 7 6 5 4 3 2 1

Key-note

The first DIFFERENCE, which strikes the eye, is, that in the MAJOR-KEY, the semitone lies between the 3^d and 4^{th} , and between the 7^{th} and 8^{th} both ascending, and descending: whereas in the MINOR-KEY, it lies between the 2^d and 3^d , and between the 7^{th} and 8^{th} ascending; but in descending, between the 2^d and 3^d and between the 5^{th} and 6^{th} . Authors vary, however, in regard to the 6^{th} and 7^{th} of the MINOR mode.

The ESSENTIAL and IMMUTABLE difference, therefore, between the MAJOR and MINOR key, is the interval of the 3^d , which differs by a SEMITONE; for if we analyse the 3^d in the MAJOR-SCALE, it will be found to contain two whole tones; or four semitones:

Ex:

whole tone whole tone 3^d

or

semi-tone semi-tone semi-tone semi-tone 3^d

Whereas the 3^d in the MINOR -scale, will be found to contain one whole tone with a semitone; or three semitones.

Example

whole tone semi-tone 3^d

or

semi-tone semi-tone semi-tone 3^d

Now, the LAST, and if a chord, the LOWEST note of the bass, in every REGULAR composition, is the KEY-NOTE ; let the contents then of the first FULL bar be examined, (treble and bass); where, if the 3^d be major, the piece is said

to be in SUCH a key major.

Example of a conclusion:

the LAST and LOWEST note of the bass is F.

Example of the beginning of the same piece:

the 3^d of F, which is A in the first FULL bar, is MAJOR: therefore the piece is in F MAJOR

Example of
A MINOR
ending.

Example
of the be-
ginning

here the 3^d of A is MINOR, the piece is therefore in A MINOR

N.B. Sometimes a composition in the MINOR mode may have a MAJOR ending; for which reason, it is safer to examine the beginning, in order to determine the MODE.

Let the Pupil remember, that the NATURAL major-key is C; and the NATURAL minor-key is A; which latter is called the RELATIVE MINOR to the former; and that every MAJOR-KEY has its RELATIVE MINOR in the same proportion, namely one tone and semitone UNDER; as will be shown in the collection of scales.

EXPLANATION OF VARIOUS TERMS

The DEGREE of velocity in every composition is ascertained by some ITALIAN word or words prefixed to it: as ADAGIO, POCO ALLEGRO, etc. We shall annex a list of the terms mostly in use; beginning by the SLOWEST degree, which is ADAGIO; and gradually proceeding to the QUICKEST, which is PRESTISSIMO.

1 ADAGIO	6 ANDANTINO	11 MAESTOSO	16 SPIRITOSO
2 GRAVE	7 ANDANTE	12 CON COMMODO	17 CON BRIO
3 LARGO	8 ALLEGRETTO	13 ALLEGRO	18 CON FUOCO
4 LENTO	9 MODERATO	14 VIVACE	19 PRESTO
5 LARGHETTO	10 TEMPO GIUSTO	15 CON SPIRITO	20 PRESTISSIMO

Various other terms are sometimes added to the preceding, in order to MODIFY or extend their meaning, as: NON TROPPO ALLEGRO, not too quick etc.

We shall subjoin some of the most common, with their explanation.

MOLTO, DI MOLTO, or ASSAI, very. NON TROPPO, not too much. UN POCO, a little. QUASI, almost. Più, more. MENO, less. Più TOSTO, rather. SEMPRE, always. MA, but. CON, with. SENZA, without. MINUETTO A TEMPO DI BALLO, dancing-minuet time.

To determine more particularly the style of performing, some of the following terms are also used: MESTO, or FLEBILE, in a melancholy style. CANTABILE, in a singing and graceful manner. AFFETTUOSO, in an affecting and tender manner. GRAZIOSO, in a graceful and elegant manner. CON MOTO, with a certain degree of vivacity. BRILLANTE, with brilliancy and spirit. AGGITATO, agitated; with passion and fire. CON ESPRESSIONE, or CON ANIMA, with expression; that is, with passionate feeling; where every note has its peculiar force and energy; and where even the severity of time may be relaxed for extraordinary effects. SCHERZANDO, in playful and light

manner. SOSTENUTO, to sustain, or hold on, the notes their full length. TENUTO, or abbreviated thus, TEN: to hold a note its full length. A TEMPO, in strict time. AD LIBITUM, at pleasure or discretion, with regard to time; introducing in certain cases an embellishment. TEMPO PRIMO, or PRIMO TEMPO, in the original time. RALLENTANDO or RITARDANDO, gradually slackening the time.

SMORZANDO, MORENDO or PERDENDOSI, extinguishing gradually the sound, 'till it be almost lost. CALANDO, or MANCANDO, diminishing by degrees the sound, or slackening almost imperceptibly the time; or both.

DA CAPO, abbreviated thus: D.C., to return to, and end with, the first strain. VOLTI SUBITO or V.S. turn over quickly. The LATIN word BIS, means TWICE; it is generally placed over a passage within a curve line, which denotes the extent of the repeat.

FINGERING

To produce the BEST EFFECT, by the EASIEST MEANS, is the great basis of the art of fingering. The EFFECT, being of the highest importance, is FIRST consulted; the WAY to accomplish it is then devised; and THAT MODE of fingering is PREFERRED which gives the BEST EFFECT, tho' not always the easiest to the performer. But the combinations of notes being almost infinite, the art of fingering will best be taught by examples.

PRELIMINARY DIRECTIONS

The hand and arm should be held in a horizontal position; neither depressing nor raising the wrist: the seat should therefore be adjusted accordingly. The fingers and thumb should be placed over the keys, always ready to strike; bending the fingers in, more or less in proportion to their length. All unnecessary motion must be avoided.

Let the pupil now begin to practise, SLOWLY at first, the following passage; observing to keep down the first key 'till the second has been struck, and so on.

The 1 is for the thumb, and 2, 3, 4, 5, for the succeeding fingers.

Right Hand

and so on, a great many times.

Left Hand

N.B. Let every note be played even, in regard to time; and with equal strength.

SCALES IN ALL THE MAJOR KEYS, WITH THEIR RELATIVE MINORS which ought to be practised daily.

C major

A minor

G major

E minor

D major

B minor

This block contains five pairs of piano staves, one for each mode: A minor, G major, E minor, D major, and B minor. Each pair consists of a treble staff (G clef) and a bass staff (F clef). The music is in common time (indicated by 'C'). Fingerings are indicated above the notes. In A minor, the treble staff starts with a descending scale (5, 4, 3, 2, 1) followed by an ascending scale (1, 2, 3, 1, 2). The bass staff follows a similar pattern. In G major, the treble staff starts with a descending scale (5, 4, 3, 2, 1) followed by an ascending scale (1, 2, 3, 4, 5). The bass staff follows a similar pattern. In E minor, the treble staff starts with a descending scale (5, 4, 3, 2, 1) followed by an ascending scale (1, 2, 3, 4, 5). The bass staff follows a similar pattern. In D major, the treble staff starts with a descending scale (5, 4, 3, 2, 1) followed by an ascending scale (1, 2, 3, 4, 5). The bass staff follows a similar pattern. In B minor, the treble staff starts with a descending scale (5, 4, 3, 2, 1) followed by an ascending scale (1, 2, 3, 4, 5). The bass staff follows a similar pattern.

A major

Sheet music for A major. The treble clef is G, the bass clef is F, and the key signature has two sharps. The time signature is common time (C). Fingerings are indicated above the notes: 1, 4, 1, 5, 1, 3, 4, 3, 1, 1, 3, 4, 3, 1, 5.

F♯ minor

Sheet music for F♯ minor. The treble clef is G, the bass clef is F, and the key signature has one sharp. The time signature is common time (C). Fingerings are indicated above the notes: 2, 3, 1, 1, 2, 3, 2, 1, 4, 3, 2, 1, 3, 2, 1, 2, 1, 1, 1, 5.

E major

Sheet music for E major. The treble clef is G, the bass clef is F, and the key signature has three sharps. The time signature is common time (C). Fingerings are indicated above the notes: 1, 1, 1, 1, 1, 3, 1, 4, 1, 1, 1, 1, 1, 1, 1, 5.

C♯ minor

Sheet music for C♯ minor. The treble clef is G, the bass clef is F, and the key signature has two sharps. The time signature is common time (C). Fingerings are indicated above the notes: 2, 3, 1, 1, 2, 3, 4, 3, 2, 1, 3, 1, 4, 3, 2, 1, 1, 1, 1, 3.

B major

Sheet music for B major. The treble clef is G, the bass clef is F, and the key signature has four sharps. The time signature is common time (C). Fingerings are indicated above the notes: 1, 1, 1, 1, 1, 5, 1, 3, 4, 1, 1, 1, 1, 1, 1, 1, 1.

G \sharp minor

F \sharp major

D \sharp minor

D \flat major

B \flat minor

A_b major

F minor

E_b major

C minor

B_b major

G minor

F major

D minor

N.B. All the preceding Scales should be extended, in practising, 2 or 3 octaves more, as likewise

the Scale of semi-tones for the right hand:

and for the left hand.

N.B. The semitones are to be fingered in the same way, ascending and descending.

GENERAL REMARKS ON THE FOREGOING SCALES

The right hand has the thumb on the KEY-NOTE or TONIC, and on the 4th of the KEY-NOTE, in the following MAJOR and MINOR keys: C, G, D, A, E, and B.

In all MAJOR keys with one or more flats, the thumb is put on C, and F.

The left hand has the thumb on the KEY-NOTE, and on the 5th of the KEY, in the following MAJOR and MINOR keys: F, C, G, D, A, and E.

In the MAJOR keys of B_b, E_b, A_b and D_b, the thumb is put on the 3^d and 7th of the key.

EXTENSIONS AND CONTRACTIONS ETC.

N.B. The $\overline{51}$ means that after striking C with the 5th finger, the thumb is shifted on the key without striking it.

In a similar manner the left hand thus:

Which mode of fingering should be much practised in various ways, the LEGATO-STYLE requiring it very frequently.

The shakes should be practised with every finger, not excluding the thumb; and upon the short as well as long keys.

EXAMPLES OF FINGERING FOR THE RIGHT HAND.

But when the notes repeat too quick for the same finger, it is then necessary to change.

The sheet music consists of ten staves of guitar tablature. Each staff begins with a treble clef and a key signature. Fingerings are indicated above the strings, and dynamic markings like accents and slurs are placed below the notes. The music includes various time signatures, such as common time, 5/4, and 3/4, and features a mix of eighth and sixteenth note patterns. The tablature shows the fret positions for each note, with numbers indicating which string to play and which finger to use.

downward 9 or 10 bars longer, keeping down the thumb and every finger as long as possible; being one of the best exercises for opening the hand.

THE LEFT HAND.

The image displays four staves of musical notation for the left hand, arranged vertically. Each staff begins with a bass clef. The first three staves are in common time, while the fourth staff is in 12/8 time, indicated by a circled '12' above the staff. The notation consists of sixteenth-note patterns. Fingerings are indicated by numbers below the notes: for example, in the first staff, the first measure shows 1-2-1-2-1-2-1-2 over a bass note with a '5' below it. The second staff starts with a key signature of one sharp. The third staff features a dynamic instruction 'tr.' (trill) with a '3' above it. The fourth staff concludes with a bass note followed by a dynamic 'p' (piano).

The majority of the preceding passages for the right hand can be used for the same exercise with the left hand, by the ingenuity and industry of the pupil, which is very advantageous.

PRELUDES AND LESSONS

To preserve the order of keys, some of the difficult are intermixed with the easy lessons: but the pupil must practise the easiest first. Viz: No.1, 2, 3, 7, 8, 9, 12, 15, 17, 18, 19, 20, 21, 22, 23, 25, 26, 29, 30, 31, etc.

LESSON I

PRELUDE IN C MAJOR

A musical score for a prelude in C major. The score consists of two staves: treble and bass. The treble staff uses a common time signature (indicated by '2'). The bass staff uses a common time signature (indicated by '4'). The music features a series of eighth-note patterns. The first measure shows a sequence of eighth notes with fingerings: 1 2 3, 1 2 3 4, 5. The second measure shows a sequence of eighth notes with fingerings: 4 3 2, 1 3 2 1. The third measure shows a sequence of eighth notes with fingerings: 1 2 3, 5 3 2 1. The fourth measure shows a sequence of eighth notes with fingerings: 1 2 3 5. The bass staff provides harmonic support with sustained notes and chords.

AWAY WITH MELANCHOLY: BY MOZART

Moderato

A musical score for a piece by Mozart, marked 'Moderato'. The score consists of two staves: treble and bass. The treble staff uses a common time signature (indicated by 'C'). The bass staff uses a common time signature (indicated by 'C'). The music features a series of eighth-note patterns. The first measure shows a sequence of eighth notes with fingerings: 4 3, 2, 2, 2. The second measure shows a sequence of eighth notes with fingerings: 4 3 3, 3 2. The third measure shows a sequence of eighth notes with fingerings: 1, 1, 1, 1. The fourth measure shows a sequence of eighth notes with fingerings: 3, 2, 2 3. The fifth measure shows a sequence of eighth notes with fingerings: 4, 4, 4. The bass staff provides harmonic support with sustained notes and chords.

A continuation of the musical score for 'Away with Melancholy' by Mozart. The score consists of two staves: treble and bass. The treble staff uses a common time signature (indicated by 'C'). The bass staff uses a common time signature (indicated by 'C'). The music features a series of eighth-note patterns. The first measure shows a sequence of eighth notes with fingerings: 3., 4 5, 4. The second measure shows a sequence of eighth notes with fingerings: 3 3 3, 2 2 2. The third measure shows a sequence of eighth notes with fingerings: 1, 3, 1. The fourth measure shows a sequence of eighth notes with fingerings: 3 2, 1. The bass staff provides harmonic support with sustained notes and chords.

A continuation of the musical score for 'Away with Melancholy' by Mozart. The score consists of two staves: treble and bass. The treble staff uses a common time signature (indicated by 'C'). The bass staff uses a common time signature (indicated by 'C'). The music features a series of eighth-note patterns. The first measure shows a sequence of eighth notes with fingerings: 3, 3, 2, 2 3, 4. The second measure shows a sequence of eighth notes with fingerings: 3., 4 5, 4. The third measure shows a sequence of eighth notes with fingerings: 3 3 3, 2 2 2. The fourth measure shows a sequence of eighth notes with fingerings: 1, 3, 1. The bass staff provides harmonic support with sustained notes and chords.

LESSON II

ARIA

LESSON III

AIR, IN ATALANTA, BY HANDEL

LESSON IV

AIR, IN SAUL, BY HANDEL

The sheet music consists of four systems of piano music. Each system has a treble staff and a bass staff. Fingerings are written above the notes. Measure numbers are placed at the start of each system: 3, 10, 19, and 28.

- System 1 (Measures 1-9):** Treble staff starts with a dotted half note (3). Bass staff starts with a quarter note (2), followed by eighth notes (3, 5). The tempo is 3/4.
- System 2 (Measures 10-18):** Treble staff starts with a dotted half note (45). Bass staff starts with a quarter note (1), followed by eighth notes (2, 5).
- System 3 (Measures 19-27):** Treble staff starts with a sixteenth-note cluster (1, 2 tr). Bass staff starts with a quarter note (1), followed by eighth notes (2, 4).
- System 4 (Measures 28-36):** Treble staff starts with a sixteenth-note cluster (3). Bass staff starts with a quarter note (1), followed by eighth notes (3, 5).

Musical score for page 37, measures 37-45. The score consists of two staves: treble and bass. Measure 37 starts with a forte dynamic. Measures 38-45 show a continuous pattern of eighth and sixteenth notes with various fingerings (e.g., 1, 2, 3, 4, 5) and slurs. Measure 45 concludes with a fermata over the bass staff.

Musical score for page 37, measures 46-53. The score continues with two staves. Measures 46-53 show a continuation of the eighth and sixteenth note pattern from the previous measures, with fingerings such as 1, 2, 3, 4, 5 and slurs. The score ends with a repeat sign and a double bar line.

LESSON V

DEAD MARCH, IN SAUL, BY HANDEL

Grave

1

2

3

4

5

6

7

8

9

10

11

12

13

Sheet music for piano, four staves, numbered 17, 21, 25, and 29.

Staff 1 (Treble and Bass):

17: Measures 1-4. Fingerings: 3 1, 4 1, 2; 5 2; 5 2 1 2 4; 5 2 3; 5 3; 5; 5 3 4 2 1 5; 4 2 3 3. Pedal markings: ♯, ♭.

21: Measures 5-8. Fingerings: 3 1, 3 1, 4 5 3 1; 5 1; 4 2 3 1 5 4 3; 3 1 2 3 1; 5 1; 5 1 4 2 3 4 3 2 2 2. Pedal markings: ♭, tr, ♭.

25: Measures 9-12. Fingerings: 3 1, 4 2 5 3; 5 3; 5 1 2; 5 2; 5 3 4 5; 5 3 4 2 1 5; 4 2 3 3. Pedal markings: ♯, ♭.

29: Measures 13-16. Fingerings: 3 1, 3 1, 4 5 3 1; 5 1; 4 2 3 1 5 4 2; 3 1; 5 2; 5 1; 5 1 4 2 3 4 3 2 4 2 1. Pedal markings: ♭, tr, ♭.

LESSON VI

ALLEGRO BY CORELLI

Allegro

The music is in common time, treble and bass clefs, and consists of six staves of piano music. The first staff starts with a treble clef, common time, and a key signature of one sharp. The second staff starts with a bass clef. The third staff starts with a treble clef. The fourth staff starts with a bass clef. The fifth staff starts with a treble clef. The sixth staff starts with a bass clef. The music features various note patterns and fingerings indicated by numbers above the notes.

The image shows five staves of musical notation for piano, arranged vertically. Each staff has a treble clef and a bass clef. The first four staves begin with a common time signature, while the fifth staff begins with a different time signature. The notation consists of black notes on a five-line staff. Fingerings are indicated above the notes in each measure. The first staff starts at measure 11, the second at 13, the third at 15, the fourth at 17, and the fifth at 19.

21 2 4 5 4 2 1 4 5 4 1 4 5 4 2 4 5 4 2 1 4 3 4 1

23 2 1 2 3 4 1 2 4 5 1 2 4 5 1 2 4 5 1 2 4 5 1 2 1 3 5 2

25 1 3 5 2 1 3 5 2 1 3 5 2 1 3 5 1 2 4 5 2 1 5 4 1 2 3 5 2 1 3 5 1

27 3 5 1 2 3 5 2 1 3 5 1 2 3 5 2 1 4 5 1 2 4 5 2 1 5 3 4 2 1 5 2 1
Adagio

LESSON VII

PRELUDE IN A MINOR

Musical score for the Prelude in A Minor, featuring two staves of music in 6/8 time. The top staff uses a treble clef, and the bottom staff uses a bass clef. The music consists of six measures, each ending with a vertical bar line. The first measure starts with a dotted half note followed by a eighth note. Subsequent measures show various patterns of eighth and sixteenth notes, with some notes having fingerings such as 5, 3, 1 or 5, 4, 1.

GAVOTTA BY CORELLI

Allegro

Musical score for Gavotta by Corelli, featuring two staves of music in common time. The top staff uses a treble clef, and the bottom staff uses a bass clef. The music consists of eight measures, each ending with a vertical bar line. The first measure starts with a quarter note followed by a eighth note. Subsequent measures show various patterns of eighth and sixteenth notes, with some notes having fingerings such as 1, 2, 3 or 4, 2, 5.

Musical score for Gavotta by Corelli, featuring two staves of music in common time, continuing from the previous page. The top staff uses a treble clef, and the bottom staff uses a bass clef. The music consists of eight measures, each ending with a vertical bar line. The first measure starts with a quarter note followed by a eighth note. Subsequent measures show various patterns of eighth and sixteenth notes, with some notes having fingerings such as 4, 2, 5 or 3, 2, 1.

LESSON VIII

PRELUDE IN F MAJOR

Fingerings: 1 2 3, 4 1 2 3, 1 2 3 2, 2 1, 1 2 3, 5 3 1, 1 2 3 5 3 2 1, 5.

AIR, IN JUDAS MACCABEUS, BY HANDEL

Fingerings: 5, 3, 1, 2 3 4 5, 4, 3, 5, 1, 2 3 4 5 3 2, 5, 2, 3, 4, 3, 5.

Fingerings: 5 4, 3 4, tr, 1, 3 2 3 4, 3 3, 2, 1, 4 3, 2 1, tr, 1.

Fingerings: 3 2 3 4, 3 4, 5, 3, 5, 4, 3 2 3 1, 4 3, 2 3 4, 5, 3, 4.

Fingerings: 3, 4, 5, 3, 4, 5, 3, 4, 5, 3, 4, 5, 3, 4, 5, 3, 4, tr.

LESSON IX

MARCH, IN JUDAS MACCABEUS, BY HANDEL

The sheet music consists of four staves of musical notation, likely for a piano or organ, arranged vertically. The top staff shows measures 1 through 5, starting in common time (C) and transitioning to 45 time. The second staff shows measures 6 through 10. The third staff shows measures 11 through 15, with a repeat sign and a key change. The bottom staff shows measures 17 through 21. Fingerings (e.g., 1, 2, 3, 4, 5) are indicated above the notes, and dynamic markings like trills and grace notes are present. Measure 17 includes a key signature change to A major.

23

32

tr

28

32

tr

LESSON X

SARABANDA, BY CORELLI

Vivace

The sheet music consists of four staves of musical notation for a solo instrument, likely a violin or cello. The first staff uses a treble clef and common time (indicated by a '4'). The second staff uses a bass clef and common time. The third staff uses a treble clef and common time. The fourth staff uses a bass clef and common time. Fingerings are indicated above the notes, such as '1', '2', '3', '4', and '5'. Dynamic markings include 'p' (piano), 'f' (forte), and 'tr' (trill). Measure numbers 1 through 25 are present at the beginning of each staff.

LESSON XI

GIGA, BY CORELLI

Allegro

Sheet music for "Giga, by Corelli" in Allegro tempo, 12/8 time signature, and B-flat major. The music consists of five staves of piano sheet music, each with a treble clef and a bass clef. The first staff shows a melodic line with various fingerings (e.g., 3, 5, 3; 1, 4, 1) and rests. The second staff provides harmonic support with sustained notes. The subsequent staves continue the melodic line with complex patterns of eighth and sixteenth notes, often featuring grace notes and slurs. Fingerings such as 1, 2, 3, 4, 5 are indicated above the notes throughout the piece.

16

19

22

25

LESSON XII

ARIETTA, BY MOZART

LESSON XIII

MINUET AND TRIO, BY MOZART

Minuet

The musical score consists of three staves of piano music. The first staff (top) starts in 3/4 time with a treble clef, followed by a bass clef, and then returns to a treble clef. The second staff (middle) starts in 3/4 time with a treble clef, followed by a bass clef, and then returns to a treble clef. The third staff (bottom) starts in 3/4 time with a bass clef, followed by a treble clef, and then returns to a bass clef. Fingerings are indicated above the notes in the top two staves, such as 1, 2, 3, 4, 5, and various combinations like 1-2, 2-1, etc. Measure numbers 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, and 14 are visible on the left side of the staves.

Trio

5. 5. 4. 5. 3. 4. 2. 4. fz fz fz

1. 2.

2. 1. 2. 2. 1. 2. 3. 1. 2. 1. 2. 3. 4. 3. 2. 1. 2. 3. 4.

fz fz fz

2. 1. 2. 3. 2. 2. 2. 4. 3. 1. 2. 3. 4. 5.

3. 1. 2. 3. 4. 5.

5. 3. 4. 2. 1. 2. 4. 2. 3. 5. 3. 1. 4. 1. 3. 5. 3. 2. 1. 1. 2. 4. 2. 3. 2. 1. 2. 4. 3. 1. 2. 3. 4. 5.

fz fz fz

1. 3.

4. 1. 3. 5. 3. 2. 1. 1. 2. 4. 2. 3. 2. 1. 2. 4. 3. 1. 2. 3. 4. 5.

Men.D.C.

LESSON XIV

LE RÉVEILMATTIN, BY COUPERIN

Vivace

The musical score consists of four systems of music, each with two staves (treble and bass). The key signature is one flat, and the time signature is mostly common time (indicated by '12'). Fingerings are indicated above the notes, such as '1 1 2 3' or '4 5'. Measure numbers are placed above the staves at various points. The first system starts with a treble clef, the second with a bass clef, the third with a treble clef, and the fourth with a bass clef.

Measures 1-2: Treble staff has eighth-note pairs. Bass staff has eighth-note pairs.

Measures 3-4: Treble staff has sixteenth-note pairs. Bass staff has eighth-note pairs.

Measures 5-6: Treble staff has sixteenth-note pairs. Bass staff has eighth-note pairs.

Measures 7-8: Treble staff has sixteenth-note pairs. Bass staff has eighth-note pairs.

Piano sheet music in G minor (indicated by a 'b' below the clef) and common time. The music consists of four staves:

- Staff 1 (Top):** Treble clef. Measures 10-13. Fingerings: 531, 34, 532, 1; 11, 1123, 45343, 45. Measure 14 starts with a dynamic *tr*.
- Staff 2 (Second from Top):** Bass clef. Measures 10-13. Fingerings: 121, 352, 41; 1, 2, 3, 5.
- Staff 3 (Third from Top):** Treble clef. Measures 14-16. Fingerings: 55, 113, 12, 14, 2, 313, 425, 31; 313, 425, 31.
- Staff 4 (Bottom):** Bass clef. Measures 10-13. Fingerings: 121, 352, 41; 1, 2, 3, 5.
- Staff 5 (Second from Bottom):** Treble clef. Measures 17-20. Fingerings: 532, 1, 2, 3, 52, 3, 2, 1; 1, 2, 3, 1, 2, 1; 1, 2, 3, 1, 2, 1; 1, 2, 3, 1, 2, 1.
- Staff 6 (Bottom):** Bass clef. Measures 17-20. Fingerings: 121, 352, 41; 1, 2, 3, 5.

22

25

28

30

33

34

35

The graces of the first and second bar to be played like this:

LESSON XV

PRELUDE IN D MINOR

The first staff begins with a treble clef, a key signature of one flat (B-flat), and a common time signature. It consists of four measures. The second staff begins with a bass clef, a key signature of one flat (B-flat), and a common time signature. It also consists of four measures.

LARGHETTO, BY SCARLATTI

The first staff begins with a treble clef, a key signature of one flat (B-flat), and a common time signature. It consists of six measures. The second staff begins with a bass clef, a key signature of one flat (B-flat), and a common time signature. It also consists of six measures.

The image displays three staves of musical notation from the first volume of Clementi's Art of Playing on the Piano Forte. The notation is for two hands (right and left) and includes fingerings and dynamic markings.

Staff 1 (Top): Fingerings: 3, 5, 3, 2, 1; 4, 5, 4, 3, 1; 2, 5, 4, 1, 2; 4, 3, 2, 1; 5, 2, 3, 1, 2; 5, 2, 4, 3, 1, 2. Measure numbers: 13.

Staff 2 (Middle): Fingerings: 1, 4, 2; 1, 1; 2, 5, 2; 1, 2, 5; 1, 2. Measure numbers: 19.

Staff 3 (Bottom): Fingerings: 2, 4, 2; 1, 2, 5; 1, 4; 5, 1, 2; 1, 5, 1. Measure numbers: 19.

Staff 4 (Bottom): Fingerings: 2, 5, 4; 3, 1, 3, 2, 1; 2, 3, 4, 3, 2, 1; 1, 3, 2, 1; 5, 1, 5, 1. Measure numbers: 24. Dynamic: *tr*.

LESSON XVI

ALLEMANDA, BY CORELLI

Allegro

The music is divided into measures by vertical bar lines. Fingerings are indicated above the notes, and slurs are used to group notes together. The tempo is Allegro.

11

14

17

19

21

LESSON XVII

SARABANDA, BY CORELLI

Allegro

The music consists of three staves of sixteenth-note patterns. The first staff (bass) has a basso continuo line. The second staff (treble) starts with a treble line. The third staff (bass) starts with a bass line. Fingerings (1, 2, 3, 4, 5) are indicated above the notes.

Staff 1 (Bass):

- Measures 1-5: Bassoon line. Fingerings: 1, 2, 3, 2; 4, 1, 3, 2; 5, 4, 3, 1; 5, 1, 2; 5, 2.
- Measure 6: Double bar line.
- Measure 7: Bassoon line. Fingerings: 3, 2; 1, 2, 1, 3.
- Measure 8: Double bar line.
- Measure 9: Bassoon line. Fingerings: 1, 2, 1, 3.

Staff 2 (Treble):

- Measures 1-5: Treble line. Fingerings: 1, 3, 5, 1, 3, 5; 3, 1, 5, 1, 2, 1; 3, 2, 1, 2, 1; 3, 4, 3, 2.
- Measure 6: Double bar line.
- Measure 7: Treble line. Fingerings: 1, 2, 1, 3.
- Measure 8: Double bar line.
- Measure 9: Treble line. Fingerings: 1, 2, 1, 3.

Staff 3 (Bass):

- Measures 1-5: Bass line. Fingerings: 1, 3, 5, 1, 3, 5; 3, 1, 5, 1, 2, 1; 3, 2, 1, 2, 1; 3, 4, 3, 2.
- Measure 6: Double bar line.
- Measure 7: Bass line. Fingerings: 1, 2, 1, 3.
- Measure 8: Double bar line.
- Measure 9: Bass line. Fingerings: 1, 2, 1, 3.

LESSON XVIII

PRELUDE IN G MAJOR

Musical score for Prelude in G Major, featuring two staves of music. The top staff is in treble clef and the bottom staff is in bass clef. Both staves are in 3/4 time with a key signature of one sharp. Fingerings are indicated above the notes: in the first measure, the treble staff has 5, 2, 1 over the first note; the bass staff has 5 over the first note. In the second measure, the treble staff has 3 over the first note; the bass staff has 5, 3 over the first note. In the third measure, the treble staff has 4 over the first note; the bass staff has 3 over the first note. In the fourth measure, the treble staff has 5, 4, 3, 2, 1 over the first note; the bass staff has 3, 2, 1 over the first note. In the fifth measure, the treble staff has 1 over the first note; the bass staff has 1 over the first note.

AH VOUS DIRAI - JE MAMAN

Musical score for "Ah Vous Dirai - Je Maman", featuring two staves of music. The top staff is in treble clef and the bottom staff is in bass clef. Both staves are in 2/4 time with a key signature of one sharp. Fingerings are indicated above the notes: in the first measure, the treble staff has 1, 1 over the first note; the bass staff has 5, 1 over the first note. In the second measure, the treble staff has 3, 2 over the first note; the bass staff has 2, 4 over the first note. In the third measure, the treble staff has 3, 4, 5, 3 over the first note; the bass staff has 1, 4 over the first note. In the fourth measure, the treble staff has 2 over the first note; the bass staff has 2, 5 over the first note. In the fifth measure, the treble staff has 3, 3 over the first note; the bass staff has 3, 5 over the first note. In the sixth measure, the treble staff has 3, 2, 1 over the first note; the bass staff has 1, 2 over the first note. In the seventh measure, the treble staff has 2 over the first note; the bass staff has 3 over the first note. In the eighth measure, the treble staff has 3, 3 over the first note; the bass staff has 5, 1 over the first note. In the ninth measure, the treble staff has 4, 4 over the first note; the bass staff has 5, 2 over the first note. In the tenth measure, the treble staff has 3, 3 over the first note; the bass staff has 5, 3 over the first note.

Musical score for "Ah Vous Dirai - Je Maman", continuing from the previous page, featuring two staves of music. The top staff is in treble clef and the bottom staff is in bass clef. Both staves are in 2/4 time with a key signature of one sharp. Fingerings are indicated above the notes: in the eleventh measure, the treble staff has 5, 5 over the first note; the bass staff has 5, 1 over the first note. In the twelfth measure, the treble staff has 4, 4 over the first note; the bass staff has 5, 2 over the first note. In the thirteenth measure, the treble staff has 3, 3 over the first note; the bass staff has 5, 3 over the first note. In the fourteenth measure, the treble staff has 3, 2, 1 over the first note; the bass staff has 4, 2 over the first note. In the fifteenth measure, the treble staff has 2 over the first note; the bass staff has 1, 5 over the first note. In the sixteenth measure, the treble staff has 3, 2, 1 over the first note; the bass staff has 1, 5 over the first note. In the seventeenth measure, the treble staff has 2 over the first note; the bass staff has 1, 5 over the first note.

LESSON XIX

TRISTE RAISON

1

2

3

4

5

6

7

8

9

10

11

12

LESSON XX

FAL, LAL, LA. AIR IN THE CHEROKEE.

The sheet music consists of five staves of piano music. The top staff is treble clef, G major, 2/4 time. The second staff is bass clef, G major, 2/4 time. The third staff is treble clef, G major, 2/4 time. The fourth staff is bass clef, G major, 2/4 time. The fifth staff is treble clef, G major, 2/4 time. Fingerings are indicated above the notes in various positions. Measure numbers 1 through 15 are present at the beginning of each staff. Measures 15 and 16 are shown in the bottom two staves.

LESSON XXI

LARGHETTO, BY PLEYEL

The sheet music consists of five staves of musical notation for a single performer. The first staff begins with a treble clef, a key signature of one sharp, and common time. The instruction "dolce" is written below the staff. The second staff begins with a bass clef, a key signature of one sharp, and common time. The third staff begins with a treble clef, a key signature of one sharp, and common time. The fourth staff begins with a bass clef, a key signature of one sharp, and common time. The fifth staff begins with a treble clef, a key signature of one sharp, and common time.

Fingerings are indicated above the notes throughout the piece. Dynamics include "p" (piano), "f" (forte), and "cresc." (crescendo). The piece includes several measures of chords followed by melodic lines and harmonic progressions. Measure 13 features a dynamic change to piano (p) and a return to common time. Measure 19 features a dynamic change to forte (f).

LESSON XXII

ARIETTA

16

This musical score consists of two staves. The top staff is in treble clef and has a key signature of one sharp. Measure 16 starts with a tempo marking "a tempo". The melody consists of eighth-note pairs and sixteenth-note patterns. Measure 17 begins with a bass note followed by a sixteenth-note pattern. The score includes various dynamics and performance instructions.

20

This musical score continues from the previous page. It consists of two staves. The top staff shows a continuation of the melodic line with eighth-note pairs and sixteenth-note patterns. The bottom staff provides harmonic support with sustained notes and eighth-note chords. The score concludes with a repeat sign and a double bar line.

LESSON XXIII

GERMAN HYMN, WITH VARIATIONS BY PLEYEL

Andante

Fingerings above the notes:

- 4 1 5
- 3 2 4 2 5 1 4 2 5 5 3
- 5 12 4 1 5 3 1

Fingerings above the notes:

- 4 3 5 3 2 4 1 5 3 2 4 1 3 2 1 1 4 1 5
- 5 12 4 1 5

Dynamics: fz, pp

Variat.

I

Fingerings above the notes:

- 4 2 1 4 2 1 5 3 1 5 3 1 4

Dynamics: p

Instruction: *sempre staccato*

Fingerings above the notes:

- 5 3 1 5 3 2 4 2 1 5 3 2

Dynamics: p

11

f

Fingerings: 4, 2, 5, 3, 1; 5, 2.

Variat.
II

dolce

7

p *f*

12

p

Fingerings: 2, 3, 2, 1, 2, 3, 1; 2, 3, 1, 2.

Variat.
III

1 2 3 2 5 3 2 3 1 2 4 1 2 5 2 1 3 5 3 1 2 4 2 4

5 3 2 3 2

1. 2.

1 5 4 4 4 1 5 3 1 2 1 2 3 1

10

1 3 5 2 3 5 1 4 5 4 2 3 5 1 2 3 5 3 4 3

13

1 2 1 2 3 1 1 5 1 1 2 1 2 3 1 2 3 1 5 3 2 1

16

1. 2.

1 2 1 2 3 1 2 3 1 5 3 2 1

LESSON XXIV
ANDANTINO, BY DUSSEK

Andantino ma Moderato e con espressione

The image shows three staves of musical notation for piano, likely from a method book. The first staff (measures 1-7) starts with a dynamic *p*. The second staff (measures 8-14) includes dynamics *rf*, *f*, and *pp*. The third staff (measures 15-21) includes a dynamic *p*. Fingerings are indicated above the notes, such as '4' over a note in measure 1 and '5' over a note in measure 8. Measure 15 begins with a dynamic *p* and includes a tenuto mark ('ten.') over a note.

22

28

34

LESSON XXV

ALLEGRO, BY HANDEL

Sheet music for piano, four staves:

- Staff 1 (Top): Treble clef, 3/4 time, key signature of one sharp. Fingerings: 5, 3, 5; 4, 3, 2; 2, 4; 1, 4, 2; 5. Measure number: 5.
- Staff 2 (Second from top): Bass clef, 3/4 time, key signature of one sharp. Fingerings: 3, 5; 4, 3, 2; 2, 4; 1, 4, 2; 5. Measure number: 5.
- Staff 3 (Third from top): Treble clef, 3/4 time, key signature of one sharp. Fingerings: 1, 2, 3, 5; 5, 4, 3, 2, 1, 4; 1, 2, 3, 5, 4, 3, 2, 1, 4; 1, 2, 3, 5, 4, 3, 2, 1, 4. Measure number: 9.
- Staff 4 (Bottom): Bass clef, 3/4 time, key signature of one sharp. Fingerings: 1, 2, 3, 5; 5, 4, 3, 2, 1, 4; 1, 2, 3, 5, 4, 3, 2, 1, 4. Measure number: 9.

Measure numbers: 5, 9, 45.

17

1 2: 1 2 3 1 5 1

20

5 1 1 2 3 1 5 2 1 4 5 2 1 4 3 5 4 3 2

3 2

24

3 5 2 1 2 1 2 5 1 5 2 4 5

1. 2.

LESSON XXVI

MINUET IN SAMSON, BY HANDEL

The sheet music consists of four staves of musical notation for two hands. The top two staves are in treble clef, and the bottom two are in bass clef. The key signature is one sharp (F#). The time signature changes throughout the piece, indicated by '3', '8', '3', '8', '9', and '17' above the staff.

Fingerings:

- Staff 1, Measure 1: 2, 5
- Staff 1, Measure 2: 4, 5
- Staff 1, Measure 3: 2, 4
- Staff 1, Measure 4: 3
- Staff 1, Measure 5: 1, 5
- Staff 1, Measure 6: 4, 2, 1
- Staff 1, Measure 7: 4, 5 tr
- Staff 1, Measure 8: 1
- Staff 2, Measure 1: 4, 2
- Staff 2, Measure 2: 1, 2, 1
- Staff 2, Measure 3: 3, 1, 5
- Staff 2, Measure 4: 1, 5, 3
- Staff 2, Measure 5: 1, 5, 2
- Staff 2, Measure 6: 1, 3, 2
- Staff 2, Measure 7: 4, 1
- Staff 2, Measure 8: 3, 1, 2, 3, 4
- Staff 3, Measure 9: 3, 2, 5, 1
- Staff 3, Measure 10: 4, 1, 3
- Staff 3, Measure 11: 4, 2, 3, 4, 5, 4
- Staff 3, Measure 12: 4, 2, 1, 2, 3, 2
- Staff 3, Measure 13: 4, 2, 1
- Staff 3, Measure 14: 5, 2, 1, 2, 1, 1
- Staff 3, Measure 15: 4, 2, 5 tr
- Staff 3, Measure 16: 1
- Staff 4, Measure 17: 1, tr
- Staff 4, Measure 18: 3, 4, 1
- Staff 4, Measure 19: 2, 1, 2
- Staff 4, Measure 20: 3, 5, 1
- Staff 4, Measure 21: 3, 2, 1
- Staff 4, Measure 22: 3, 5, 3
- Staff 4, Measure 23: 1, 2, 3
- Staff 4, Measure 24: 1
- Staff 5, Measure 25: 4, 1, 3
- Staff 5, Measure 26: 5, 2, 4, 5, 4, 1
- Staff 5, Measure 27: 4, 2, 5 tr
- Staff 5, Measure 28: 5, 3, 2
- Staff 5, Measure 29: 3, 5, 1
- Staff 5, Measure 30: 5, 3, 5
- Staff 5, Measure 31: 1
- Staff 5, Measure 32: 1

Dynamics:

- Measure 1: tr
- Measure 2: $\widehat{4}$
- Measure 3: tr
- Measure 4: $\widehat{2}$
- Measure 5: tr
- Measure 6: $\widehat{2}$
- Measure 7: tr
- Measure 8: $\widehat{5}$
- Measure 9: tr
- Measure 10: $\widehat{4}$
- Measure 11: tr
- Measure 12: $\widehat{5}$
- Measure 13: tr
- Measure 14: $\widehat{4}$
- Measure 15: tr
- Measure 16: $\widehat{5}$
- Measure 17: tr
- Measure 18: $\widehat{4}$
- Measure 19: tr
- Measure 20: $\widehat{2}$
- Measure 21: tr
- Measure 22: $\widehat{5}$
- Measure 23: tr
- Measure 24: $\widehat{4}$
- Measure 25: tr
- Measure 26: $\widehat{5}$
- Measure 27: tr
- Measure 28: $\widehat{5}$
- Measure 29: tr
- Measure 30: $\widehat{5}$
- Measure 31: tr
- Measure 32: $\widehat{5}$

33

Fine.

42

45

50

57

D.C. al Segno

$\frac{8}{8}$

LESSON XXVII

GOD SAVE THE EMPEROR, COMPOSED BY DR. HAYDN

Poco Adagio Cantabile

The musical score consists of three staves of piano music. Staff 11 begins with a treble clef, a key signature of one sharp, and common time. It features a basso continuo line in the bass clef staff below. Staff 12 continues with the same key signature and time signature. Staff 13 begins with a treble clef, a key signature of one sharp, and common time, also featuring a basso continuo line.

LESSON XXVIII

RONDO IN THE GIPSY STILE, BY DR. HAYDN

Presto

6

11

16

21

Sheet music for piano, five staves:

- Staff 1 (Top): Treble clef, key signature of one sharp. Measures 26-27. Fingerings: 3, 4, 2, 1; 4, 5. Dynamics: forte.
- Staff 2: Bass clef, key signature of one sharp. Measures 26-27. Fingerings: 3, 4, 2, 1; 4, 5. Dynamics: forte.
- Staff 3 (Second from top): Treble clef, key signature of one sharp. Measures 31-32. Fingerings: 2, 1; 3, 2, 1; 4, 3, 2, 1; 3, 2, 1; 4. Dynamics: forte.
- Staff 4: Bass clef, key signature of one sharp. Measures 31-32. Fingerings: 2, 1; 3, 2, 1; 4, 3, 2, 1; 3, 2, 1; 4. Dynamics: forte.
- Staff 5 (Bottom): Treble clef, key signature of one sharp. Measures 36-37. Fingerings: 2, 1; 3, 2, 1; 4, 3, 2, 1; 3, 2, 1; 4. Dynamics: forte.
- Staff 6: Bass clef, key signature of one sharp. Measures 36-37. Fingerings: 2, 1; 3, 2, 1; 4, 3, 2, 1; 3, 2, 1; 4. Dynamics: forte.
- Staff 7 (Second from bottom): Treble clef, key signature of one sharp. Measures 43-44. Fingerings: 2, 1; 3, 2, 1; 4, 3, 2, 1; 3, 2, 1; 4. Dynamics: forte.
- Staff 8: Bass clef, key signature of one sharp. Measures 43-44. Fingerings: 2, 1; 3, 2, 1; 4, 3, 2, 1; 3, 2, 1; 4. Dynamics: forte.
- Staff 9 (Bottom): Treble clef, key signature of one sharp. Measures 50-51. Fingerings: 2, 1; 3, 2, 1; 4, 3, 2, 1; 3, 2, 1; 4. Dynamics: forte.
- Staff 10: Bass clef, key signature of one sharp. Measures 50-51. Fingerings: 2, 1; 3, 2, 1; 4, 3, 2, 1; 3, 2, 1; 4. Dynamics: forte.

57

64

70

75

80

A musical score for piano, consisting of five staves of music. The score is divided into five systems by vertical bar lines. The first system starts at measure 85 and ends at measure 90. The second system starts at measure 90 and ends at measure 95. The third system starts at measure 95 and ends at measure 100. The fourth system starts at measure 100 and ends at measure 105. The fifth system starts at measure 105 and ends at measure 110. The music is primarily in common time. The key signature changes frequently, including measures in A-flat major, E major, and G major. Fingerings are indicated above the top staff in measures 85, 90, and 95. Dynamic markings include *fz* (fortissimo) in measures 100, 102, and 104.

85

90

95

100

105

110

115

120

125

130

fz

ff

ff

135 *fz*

141 *fz* *ff* *ff*

146

151 *p*

156

This musical score consists of five staves of piano music. Staff 1 (treble clef) starts at measure 135 with a dynamic of *fz*. Staff 2 (bass clef) starts at measure 141 with a dynamic of *fz*, followed by *ff* and another *ff*. Staff 3 (treble clef) starts at measure 146. Staff 4 (bass clef) starts at measure 151 with a dynamic of *p*. Staff 5 (treble clef) starts at measure 156. The music features various fingerings (e.g., 3, 2; 3, 4; 3, 1; 3, 2, 1), slurs, and rests.

Musical score for Clementi's Art of Playing on the Piano Forte, featuring five staves of piano music:

- Staff 1 (Treble Clef):** Measures 161-165. Dynamics: fz (fortissimo) at measures 161, 163, 164, and 165.
- Staff 2 (Bass Clef):** Measures 161-165. Dynamics: fz (fortissimo) at measures 161, 163, 164, and 165.
- Staff 3 (Treble Clef):** Measures 166-170. Dynamics: fz (fortissimo) at measures 166, 168, 169, and 170.
- Staff 4 (Treble Clef):** Measures 171-175. Dynamics: fz (fortissimo) at measures 171, 173, 174, and 175.
- Staff 5 (Bass Clef):** Measures 176-180. Dynamics: ff (fississimo) at measure 176, followed by a dynamic marking with numbers 4, 2, 3, 1, 3, 1, 3, 1.
- Staff 6 (Treble Clef):** Measures 181-185. Fingerings: 4, 2, 3, 1, 3, 1, 3, 1.

185

This musical score consists of two staves for piano. The top staff uses a treble clef and the bottom staff uses a bass clef. Both staves are in common time and A major (indicated by a sharp sign). Measure 185 starts with eighth-note pairs in the treble, followed by sixteenth-note pairs in the bass. Measure 186 begins with eighth-note pairs in the treble, followed by eighth-note pairs in the bass. Measure 187 features eighth-note pairs in the treble, followed by eighth-note pairs in the bass. Measure 188 contains eighth-note pairs in the treble, followed by eighth-note pairs in the bass. Measure 189 includes eighth-note pairs in the treble, followed by eighth-note pairs in the bass. Measure 190 concludes with eighth-note pairs in the treble, followed by eighth-note pairs in the bass.

190

LESSON XXIX

PRELUDE IN E MINOR

Sheet music for Lesson XXIX, Prelude in E Minor. The music is in common time with a key signature of one sharp. The left hand plays a continuous eighth-note pattern in the bass clef, while the right hand plays a more melodic line in the treble clef. Fingerings are indicated above the notes, such as 5 4 5 2 5 4 1 5 1 5 2 5 1 2 for the first measure of the right hand.

TAMBOURIN BY RAMEAU

Vivace

Sheet music for 'TAMBOURIN BY RAMEAU' in common time with a key signature of one sharp. The tempo is Vivace. The left hand provides harmonic support with sustained notes, while the right hand plays a rhythmic pattern of eighth and sixteenth notes. Fingerings like 1 5, 1 2 3 4, and 1 3 2 1 are shown above the notes.

Continuation of the sheet music for 'TAMBOURIN BY RAMEAU'. The tempo remains Vivace. The left hand continues to provide harmonic support with sustained notes, while the right hand plays a rhythmic pattern of eighth and sixteenth notes. Fingerings like 1 3 2, 3 3, 3 1, and 2 1 are shown above the notes.

13

19

25

31

36

42

The image displays three staves of musical notation from the first volume of Clementi's 'Art of Playing on the Piano Forte'. The notation is in common time, with a key signature of one sharp (F#). The top staff uses a treble clef, the middle staff a bass clef, and the bottom staff a bass clef.

Staff 1 (Treble Clef): Measures 48-50. The melody consists of eighth-note patterns. Fingerings are indicated above the notes: measure 48 (3, 2), measure 49 (2, 3, 1), measure 50 (4, 5, 4, 1, 2, 3, 1).

Staff 2 (Bass Clef): Measures 48-50. The harmonic bass line consists of sustained notes.

Staff 3 (Bass Clef): Measures 53-55. The bass line features eighth-note patterns. Fingerings are indicated above the notes: measure 53 (5, 2, 4, 1, 4, 2, 4), measure 54 (1, 4, 2, 3, 1).

Staff 1 (Treble Clef): Measures 58-60. The melody continues with eighth-note patterns. Fingerings are indicated above the notes: measure 58 (1), measure 59 (2), measure 60 (1, 2, 1, 2, 3, 4, 2, 4, 1, 4, 2, 3, 1).

Staff 2 (Bass Clef): Measures 58-60. The harmonic bass line consists of sustained notes.

LESSON XXX

PRELUDE IN B FLAT, MAJOR

sempre legato

1 2 5 1 2 5 2 4 1

4 1 2 3 5 3 2 1 1 2 3 1 2 1 2

MINUETTO BY SCARLATTI

5 2 1 21 5 4 3 5 2 1 5 1 2 5 4 2 5 4 2 3 4 5

3 2 3 4 5 3 5 2 1 21 5 4 3 5 2 1 5 1 2 5 4 2 3 2 1 2

Musical score for piano forte, page 15. The score consists of two staves. The top staff uses a treble clef and the bottom staff uses a bass clef. The key signature is one flat. Measure 15 begins with a dynamic of f . Fingerings are indicated above the notes: 1, 4, 5; 2; 1. The music continues with various chords and single notes, ending with a measure ending in a forte dynamic.

Musical score for piano forte, page 22. The score consists of two staves. The top staff uses a treble clef and the bottom staff uses a bass clef. The key signature is one flat. Measure 22 begins with a dynamic of f . Fingerings are indicated above the notes: 2, 3; 4, 1, 3; 4, 3, 2, 5, 4, 3; 2, 1, 2, 1, 2, 3; 1, 4, 2; 1, 5, 4; 3, 2; 3, 4; 5, 2, 1. The music continues with various chords and single notes, ending with a measure ending in a forte dynamic.

LESSON XXXI

LINDOR - AN AIR

Allegretto

The musical score consists of three staves of music for two hands. The top staff is in treble clef, the middle staff is in bass clef, and the bottom staff is also in bass clef. The key signature is one flat, and the time signature is 2/4. The tempo is Allegretto. Fingerings are indicated above the notes, such as '5 4' over a bass note in the first measure. Dynamic markings include a forte dynamic (f) in the first measure and a trill instruction (tr) in the third measure. Measures 1 through 6 are shown in the first image, measures 7 through 12 in the second, and measures 13 through 18 in the third.

LESSON XXXII

MINUET AND TRIO, BY MOZART

Minuet

a tempo di ballo

The musical score consists of three staves of piano music. The first staff (treble clef) starts with a dynamic of $\frac{2}{4}$ time signature. The second staff (bass clef) starts with a dynamic of $\frac{3}{4}$ time signature. The third staff (bass clef) starts with a dynamic of $\frac{3}{4}$ time signature. The music is labeled "Minuet" and "a tempo di ballo". Fingerings are indicated above the notes, such as 1, 2, 3, 4, 5, and various combinations like 12, 13, 14, etc. Dynamics include *tr*, *fz*, and ∞ . Measure numbers 4, 7, and 12 are marked at the beginning of their respective staves.

The image shows three staves of piano sheet music. The top staff is labeled "Trio". The music is in 3/4 time, with a treble clef on the top staff and a bass clef on the bottom staff. Fingerings are indicated above the notes, such as "4 2", "5 3 4", "4 2 3 1", etc. Dynamic markings like "p" (piano) and "f" (forte) are also present. The music consists of six measures, separated by vertical bar lines.

7

12

Men. D.C.

N.B. The last note of the bass in the 1st part must be played with the thumb the 2^d time, on account of the 1st note in the 2^d part.

LESSON XXXIII

GAVOTTA IN OTHO, BY HANDEL

The sheet music for "Gavotta in Otho, by Handel" is divided into four systems. The first system starts with a treble clef, a key signature of one flat, and common time. It features two staves: the top staff has a bassoon-like line with various slurs and grace notes, and the bottom staff has a piano bass line. Fingerings such as 2, 5, 3, 4, and 1 are indicated above the notes. The second system begins with a treble clef, a key signature of one flat, and common time. It continues the two-staff format with similar musical content and fingerings. The third system starts with a treble clef, a key signature of one flat, and common time. It maintains the two-staff structure and includes a dynamic marking "tr" (trill) over a note. The fourth system begins with a treble clef, a key signature of one flat, and common time. It continues the two-staff format and includes a dynamic marking "45" over a note.

Musical score for piano, two staves, measures 22-27.

Staff 1 (Top):

- Measure 22: Treble clef, 2 flats. Fingerings: 5, 1, 3; 5, 1; 5, 4. Dynamic: *tr*.
- Measure 23: Fingerings: 1, 3; 2, 3; 1, 4; 1, 5.
- Measure 24: Fingerings: 4, 2; 1. Dynamic: *tr*.
- Measure 25: Fingerings: 2, 5; 1.
- Measure 26: Fingerings: 3, 5; 3, 1.
- Measure 27: Fingerings: 5, 3; 1, 2, 3.

Staff 2 (Bottom):

- Measure 22: Bass clef, 2 flats. Fingerings: 1, 3.
- Measure 23: Fingerings: 2, 3.
- Measure 24: Fingerings: 1, 4.
- Measure 25: Fingerings: 1, 5.
- Measure 26: Fingerings: 2, 5; 3, 1.
- Measure 27: Fingerings: 2, 5; 1, 2, 3.

LESSON XXXIV

ANDANTE WITH VARIATIONS, BY CRAMER

5

p

dimin.

Variat. I

6

dimin.

Musical score page 1. The music is in common time, key signature is one flat. The piano has two staves: treble and bass. The treble staff starts with eighth-note pairs followed by sixteenth-note patterns. The bass staff consists of sustained notes.

15

Musical score page 2. Measure 15 begins with eighth-note pairs. The right hand then plays a series of sixteenth-note patterns with fingerings: 1 2 3 4 1 5 2, 3 5 2 4. The dynamic is *p*. The bass staff continues with sustained notes.

Variat.
II

Musical score page 3. This section is labeled "Variat. II". It features a treble clef and a 2/4 time signature. The right hand plays eighth-note patterns, while the bass staff provides harmonic support with sustained notes.

5

Musical score page 4. Measure 5 begins with a dynamic *fz*. The right hand plays sixteenth-note patterns with fingerings: 3 2 1 3 2. The bass staff continues with sustained notes.

8

Musical score page 5. Measure 8 begins with eighth-note pairs. The right hand then plays sixteenth-note patterns. The dynamic *fz* appears again. The bass staff continues with sustained notes.

12

15

Variat.
III

5

8

Musical score for piano, featuring three staves of music:

- Staff 1 (Top):** Treble clef, key signature of one flat. Fingerings are indicated above the notes. Measure 12 ends with a fermata over the right hand's eighth note.
- Staff 2 (Middle):** Treble clef, key signature of one flat. Measures 12 and 13 show sustained notes and bass notes. Measure 14 begins with a bass note followed by eighth-note pairs.
- Staff 3 (Bottom):** Bass clef, key signature of one flat. Measures 12 and 13 show sustained notes. Measure 14 begins with a bass note followed by eighth-note pairs. Measure 15 starts with eighth-note pairs in the bass, followed by sixteenth-note patterns in measures 16 and 17.

Measure 15: The bass line consists of eighth-note pairs. The treble line has sixteenth-note patterns. Measure 16 ends with a dynamic *fz*. Measure 17 continues the sixteenth-note patterns. Measure 18 concludes with a dynamic *ff*.

LESSON XXXV

PRELUDE IN G MINOR

The musical score for the Prelude in G Minor is presented in two staves. The top staff uses a treble clef and a common time signature, with a key signature of one flat. The bottom staff uses a bass clef and a common time signature, also with a key signature of one flat. The music includes several measures of sixteenth-note patterns and some eighth-note chords. Fingerings are indicated by numbers above the note heads, such as 1, 2, 3, 4, and 5.

ALLEGRO, BY SCARLATTI

The musical score for Allegro by Scarlatti is presented in four staves. The top staff uses a treble clef and a common time signature, with a key signature of one flat. The bottom staff uses a bass clef and a common time signature, also with a key signature of one flat. The music includes measures of sixteenth-note patterns and eighth-note chords. Fingerings are indicated by numbers above the note heads, such as 1, 2, 3, 4, and 5.

8

10

12

14

16

The image shows five staves of piano sheet music. The top staff begins at measure 18, featuring a treble clef, a key signature of one flat, and a tempo marking of 45. The music consists of eighth-note patterns with various fingerings (e.g., 1-3-5-2, 1-5-1-4) and dynamic markings like trills. The second staff starts at measure 24, continuing the eighth-note patterns with fingerings like 2, 1, 5-2-3, 4-3-2-1, 5, and 3. The third staff begins at measure 26, showing more complex patterns with fingerings such as 1-5, 2, tr, 2-4-2, 5-2, 3, 4, and 5. The bottom staff starts at measure 28, with fingerings including 5-2, 3-1-2, 3-1-2-3-4, 5, 1-2-3-4, 1-2, and 1-2. The word "ou" is written near the beginning of this staff.

30

32

34

37

40

32

45

LESSON XXXVI

PRELUDE IN D MAJOR

Allegro

GAVOTTA, BY CORELLI

Allegro

LESSON XXXVII

MINUET IN ARIADNE, BY HANDEL

The sheet music consists of four staves of musical notation for a minuet. The first staff begins with a treble clef, a key signature of two sharps, and a common time signature. The instruction "dolce" is written below the staff. The second staff begins with a bass clef, a key signature of one sharp, and a common time signature. The third staff begins with a treble clef, a key signature of one sharp, and a common time signature. The fourth staff begins with a bass clef, a key signature of one sharp, and a common time signature. Fingerings are indicated above the notes, such as "3 1 4 5" and "5 2". Dynamics include "p" (piano), "f" (forte), and "tr" (trill). Measure numbers 1 through 26 are present at the start of each staff.

34

Fine

43

cresc.

dolce

51

Da Capo al Segno %

LESSON XXXVIII

MARCH IN THE OCCASIONAL ORATORIO, BY HANDEL

The image shows four staves of piano sheet music in G major (two sharps) and common time. The top staff uses a treble clef, and the bottom staff uses a bass clef. Fingerings are indicated above the notes, such as '1', '2', '3', '4', '5', and 'tr' (trill). Measure numbers 1, 8, and 21 are marked on the left side of the staves. The music consists of eighth and sixteenth note patterns, with occasional quarter notes and rests.

28

4/2 3/1 1 5/2 4/1 2 (3/2) 1 5/3 2 5/4 2 4/2 1 3/2 1 3/2 5 4
1 3 4 2 2 1 3 1 1 3/2, 1

LESSON XXXIX

WALTZ, BY BEETHOVEN

Presto

14

1 2
Fine

21

27

Musical score for piano, page 10, measures 34-35. The score consists of two staves. The top staff is in treble clef, and the bottom staff is in bass clef. The key signature is A major (three sharps). Measure 34 starts with a half note followed by a sixteenth-note pattern. Measure 35 begins with a sixteenth-note pattern followed by a sustained note. The measure number 35 is written above the first note of measure 35.

Musical score for piano, page 10, measures 40-41. The score consists of two staves. The top staff is treble clef, and the bottom staff is bass clef. The key signature is two sharps. Measure 40 begins with a sixteenth-note grace note followed by eighth-note pairs. Measure 41 continues with eighth-note pairs. The right hand concludes with a forte eighth-note pair, and the left hand ends with a half note. The instruction "D.C." is written at the end of the measure.

LESSON XL

ALLEGRO, BY CORELLI

The sheet music consists of four staves of musical notation for two voices. The top staff is in G major (two sharps) and the bottom staff is in C major (no sharps or flats). The music is in 2/4 time. Fingerings are indicated above the notes, such as '5 1 2 1' and '2 4 3 2'. Measure numbers 1 through 21 are placed below the notes. The first staff begins with a treble clef, a key signature of two sharps, and a common time signature. The second staff begins with a bass clef, a key signature of one sharp, and a common time signature. The third staff begins with a treble clef, a key signature of one sharp, and a common time signature. The fourth staff begins with a bass clef, a key signature of one sharp, and a common time signature.

The sheet music consists of five staves of musical notation for piano forte. The top staff is in treble clef, and the bottom staff is in bass clef. Both staves are in common time and have a key signature of two sharps. Fingerings are indicated above the notes, and measure numbers are placed below the bass staff.

Measure 9: Treble staff has notes 5, 1, 2, 1; 2, 4, 3, 2; 5. Bass staff has notes 5, 13, 5, 1.

Measure 10: Treble staff has notes 2, 3, 4, 5, 2; 3, 4, 5, 2, 1; 5, 4, 1. Bass staff has notes 2, 4, 3, 2.

Measure 11: Treble staff has notes 5, 4, 5, 2, 5. Bass staff has notes 4, 2.

Measure 12: Treble staff has notes 2, 5, 1, 5, 3, 4. Bass staff has notes 1, 5, 3, 4.

Measure 13: Treble staff has notes 2, 5, 1, 5, 3, 4. Bass staff has notes 2, 4, 3, 2.

Measure 14: Treble staff has notes 3, 1, 3, 4, 1, 5, 4, 5, 2, 5. Bass staff has notes 2, 4, 3, 2.

Measure 15: Treble staff has notes 2, 5, 1, 5, 3, 4. Bass staff has notes 1, 4, 2.

Measure 16: Treble staff has notes 2, 5, 1, 5, 3, 4. Bass staff has notes 1, 4, 2.

Measure 17: Treble staff has notes 1, 5, 4, 5. Bass staff has notes 1, 4, 5, 2.

19

21

23

25

27

29

3 5 4 5 1 5 1 5 2 5 3 5 1 5 1

p

3 2 1

3 2 1

LESSON XLI

PRELUDE IN B MINOR

Moderato

GIGA, BY CORELLI

Allegro

The image shows four staves of musical notation from Clementi's 'Art of Playing on the Piano Forte'. The notation is for two hands (right and left) and includes bass and treble clefs. Fingerings are indicated above the notes, such as '5 2' and '5 3' for the right hand, and '1 2' and '1 3' for the left hand. Measure numbers 7, 11, 14, and 17 are visible on the left side of the staves.

LESSON XLII

PRELUDE IN E FLAT MAJOR

Allegro

3

RONDO BY C.P.E. BACH

9

18

Fingerings: 5, 2 4 1, 2 1 1 2, 1, ff, 1 2 4 3 5, 2 4 3 5. Dynamics: ff, p.

27

Fingerings: 3 5 4 3, 2 3 4, ff, ten, tr, p. Dynamics: ff, ten, tr, p, f, 5.

36

Fingerings: 2 3 2 3, 2 3 1, 1 2 1 2, 3, 4 2, 2 3 2 3, 2 3 2 3, 2 1 2 3. Dynamics: p.

44

Fingerings: 4 1, 5 2 1, 5 3 1, 5 1. Dynamics: mf, p.

53

ten \tilde{tr}

ten

62

\tilde{tr}

ff

p

ff

p

72

ff

p

ff

1 4 3 2

3 2 1

1 5 4 3

3 2 1

81

3 1 2 5

4 3 1 3

2 4 3 2 5

4 2

5

4 1 3

2 ff

ten \tilde{tr}

ten

ff

90

ten

p

f

p

ff

ff

p

ff

p

p

p

Musical score for piano, two staves. Key signature: two flats. Measure 132 starts with a dynamic *ff* in the treble staff. The bass staff begins with a dynamic *p*. The music consists of eighth-note patterns and sixteenth-note chords.

Musical score for piano, two staves. Key signature: two flats. Measure 141 starts with a dynamic *p*. The bass staff has a dynamic *f*. The music features eighth-note patterns and sixteenth-note chords.

Musical score for piano, two staves. Key signature: two flats. Measure 149 starts with a dynamic *ff*. The bass staff has a dynamic *p*. The music consists of eighth-note patterns and sixteenth-note chords.

Musical score for piano, two staves. Key signature: two flats. Measure 160 starts with a dynamic *f*. The bass staff has dynamics *mf*, *p*, and *s.* The music features eighth-note patterns and sixteenth-note chords.

169

178

187

196

205

214

ten

p

ten

p

223

232

239

243

LESSON XLIII

PRELUDE IN C MINOR

Moderato

legato

MINUET, BY SCARLATTI

Musical score for piano, page 125, measure 19. The score consists of two staves. The top staff is in treble clef and the bottom staff is in bass clef. Both staves are in common time and have a key signature of one flat. The music is divided into measures by vertical bar lines. Measure 19 begins with a single note followed by a sixteenth-note pattern. Subsequent measures show various patterns of eighth and sixteenth notes, often with grace notes indicated by small numbers above the stems. Measure 19 concludes with a dynamic instruction *tr* (trill) over a sustained note.

LESSON XLIV

PRELUDE IN A MAJOR

2

ANDANTE ALLEGRETTO BY PARADIES.

8

17

545

tr

5

545

tr

tr

Fine.

f

26

2 1 3 3 2 4 3 2 4 3 2 3 2 4 1 3 1 3 2 5 4 4 3 1 3 2

p

3

34

tr

p

42

tr

f

D.C.
sin' al

50

58

66

p

tr

f

D.C. sin'
al Fine.

The image shows three staves of musical notation from Clementi's Art of Playing on the Piano Forte. The first staff (measures 50) features a treble clef, a key signature of two sharps, and a tempo marking of 128. The second staff (measures 58) also has a treble clef and a key signature of two sharps. The third staff (measure 66) has a bass clef and a key signature of two sharps. Measure 50 consists of six measures of music with various note heads and stems. Measure 58 consists of four measures of music with eighth-note patterns. Measure 66 begins with a dynamic *p*, followed by a measure of music, then a dynamic *tr*, another measure of music, and finally a dynamic *f*. The section concludes with the instruction "D.C. sin' al Fine."

LESSON XLV

PRELUDE IN F# MINOR

Moderato e legato

Sheet music for the first page of the Prelude in F# Minor. The key signature is F# minor (one sharp). The time signature is 2/4. The tempo is Moderato e legato. The music consists of two staves: treble and bass. Fingerings are indicated above the notes, such as 3, 2, 1, 5, and 2, 3.

Sheet music for the second page of the Prelude in F# Minor. The key signature is F# minor (one sharp). The time signature is 2/4. The tempo is ten. The music consists of two staves: treble and bass. Fingerings are indicated above the notes, such as 5, 2, 3, and 1, 3, 1.

ADAGIO BY CORELLI.

Sheet music for the first page of Adagio by Corelli. The key signature is F# minor (one sharp). The time signature is 3/2. The music consists of two staves: treble and bass. Fingerings are indicated above the notes, such as 4, 1, 2, 5, 23, 32, 1, 4, 2, 1, 2, 3, 4, 5, 2, 1, 2, 1.

Sheet music for the second page of Adagio by Corelli. The key signature is F# minor (one sharp). The time signature is 3/2. The music consists of two staves: treble and bass. Fingerings are indicated above the notes, such as 45, 12, 1, 2, 5, 1, 4, 2, 3, 4, 5, 2, 1, 4, 3, 5, 3, 1, 2, 5.

Musical score for Clementi's Art of Playing on the Piano Forte, page 130. The score consists of two staves: treble and bass. Measure 13 starts with a forte dynamic. Fingerings are indicated above the notes: 5, 2, 3, 1, 2; 3, 4, 2; 3, 1; 4, 2, 5, 4, 2; 3, 2, 1; 5, 3, 1; 4, 2, 1; 2; 3, 1; 5, 2, 1; 4, 1. Measure 20 continues with fingerings: 5, 1, 4, 2; 4, 3, 1, tr; 4, 1, 5, 1; 2, 1; 4, 2; 3, 4, 5, 4, 2; 3, 4; 4, 3, 1, tr, 1; 2.

LESSON XLVI

PRELUDE IN A FLAT MAJOR

Moder. e legato

Moder. e legato

SLOW MARCH BY COUPERIN.

Un poco Andante.

The image shows five staves of musical notation for piano, 4 hands. The notation is as follows:

- Staff 1 (Top): Measures 10-14. Fingerings: 432, 5, 343, 1 3 4 5 4, 343, 43, 121, 4 5, 43, 2 4, 2, 3. Dynamics: wavy lines, dots.
- Staff 2: Measures 15-19. Fingerings: 4 3 2 1, 2, 3 1, 3, 4, 5, 1 2, 3, 4 3 2 1, 2, 3 4, 2. Dynamics: wavy lines, dots.
- Staff 3: Measures 20-24. Fingerings: 3, 1, wavy line, wavy line, wavy line, wavy line, wavy line, wavy line, wavy line. Dynamics: wavy lines, dots.
- Staff 4: Measures 25-29. Fingerings: wavy line, wavy line. Dynamics: wavy lines, dots.
- Staff 5 (Bottom): Measures 30-34. Fingerings: 2 3 1 2 3 1 4 2, 4 3 1 3 4, wavy line, 1, wavy line, 2. Dynamics: wavy lines, dots.

LESSON XLVII

PRELUDE IN F MINOR

Moder.e sempre legato

ALLEGRETTO BY COUPERIN

Più tosto Vivace.

LESSON XLVIII

PRELUDE IN E MAJOR

The first staff begins with a treble clef, a key signature of four sharps, and a common time signature. The second staff begins with a bass clef, a key signature of four sharps, and a common time signature. The music consists of six measures. Measure 1: Treble staff has notes 2, 3, 4; Bass staff has note 2. Measure 2: Treble staff has notes 5, 2, 3, 1; Bass staff has notes 4, 3, 2. Measure 3: Treble staff has note 2; Bass staff has notes 1, 3, 2, 3. Measure 4: Treble staff has notes 3, 2, 3; Bass staff has notes 4, 3. Measure 5: Treble staff has notes 2, 3, 1; Bass staff has notes 1, 3, 2, 3. Measure 6: Treble staff has notes 3, 2, 3; Bass staff has notes 4, 3.

The second staff begins with a treble clef, a key signature of four sharps, and a common time signature. The music consists of five measures. Measure 1: Treble staff has notes 1, 2, 3, 4; Bass staff has notes 1, 2, 3, 4. Measure 2: Treble staff has notes 2, 3, 1, 2, 3, 4, 5; Bass staff has notes 4, 3. Measure 3: Treble staff has notes 5, 4, 3, 1, 3, 2, 1, 5; Bass staff has notes 5, 4. Measure 4: Treble staff has notes 3, 2, 1, 2, 3, 1; Bass staff has notes 1, 2, 3, 4. Measure 5: Treble staff has notes 1, 2, 3, 4; Bass staff has notes 2, 3.

POLONOISE AND MINUET, BY SEBASTIAN BACH

Andante

The first staff begins with a treble clef, a key signature of four sharps, and a common time signature. The second staff begins with a bass clef, a key signature of four sharps, and a common time signature. The music consists of eight measures. Measure 1: Treble staff has notes 3, 4, 5, 4; Bass staff has notes 1, 2, 3, 1. Measure 2: Treble staff has notes 3, 2, 1; Bass staff has notes 3, 2, 4, 2, 5, 2. Measure 3: Treble staff has notes 1, 3, 4, 3, 4, 3; Bass staff has notes 4, 1, 3, 1, 4, 1. Measure 4: Treble staff has notes 5, 4; Bass staff has notes 5, 2, 1, 5, 3, 2. Measure 5: Treble staff has notes 3, 4; Bass staff has notes 1, 2, 3, 1. Measure 6: Treble staff has notes 1, 2, 5; Bass staff has notes 2, 1, 3, 2, 3, 1. Measure 7: Treble staff has notes 1, 2, 3, 1; Bass staff has notes 2, 1, 4, 2, 5, 1. Measure 8: Treble staff has notes 5, 4; Bass staff has notes 1, 2, 3, 2, 5.

The image displays four staves of musical notation from Clementi's 'Art of Playing on the Piano Forte'. The notation is primarily for two hands, with the right hand indicated by a treble clef and the left hand by a bass clef. Fingerings are shown above the notes, and dynamics like 'tr' (trill) and 'ten' (tenuto) are included. The music is divided into sections by measure numbers (10, 15, 20) and includes a section titled 'Allegretto Minuet'.

Staff 1 (Measures 10-14):

- Measure 10: Treble staff starts with a trill (5-2). Bass staff has a bass note followed by eighth-note pairs (1-2, 4-1).
- Measure 11: Treble staff has eighth-note pairs (1-3, 4-3, 4-3). Bass staff has eighth-note pairs (3-4, 5-4, 4-1).
- Measure 12: Treble staff has eighth-note pairs (4-4, 1-1). Bass staff has eighth-note pairs (5-1, 2-2, 3-3).
- Measure 13: Treble staff has eighth-note pairs (3-2, 1-1). Bass staff has eighth-note pairs (4-2, 5-2, 4-2).
- Measure 14: Treble staff has eighth-note pairs (3-3). Bass staff has eighth-note pairs (3-1, 4-2, 4-2).

Staff 2 (Measures 15-19):

- Measure 15: Treble staff has eighth-note pairs (1-2, 1-3). Bass staff has eighth-note pairs (3-4, 3-2, 1-5).
- Measure 16: Treble staff has eighth-note pairs (1-2, 1-2). Bass staff has eighth-note pairs (1-2, 1-2).
- Measure 17: Treble staff has eighth-note pairs (5-4, 5-4). Bass staff has eighth-note pairs (5-1, 2-3, 2-1).
- Measure 18: Treble staff has eighth-note pairs (3-3). Bass staff has eighth-note pairs (2-1, 2-5).

Staff 3 (Measures 20-24):

- Measure 20: Treble staff has eighth-note pairs (5-4, 4-1). Bass staff has eighth-note pairs (2-3).
- Measure 21: Treble staff has eighth-note pairs (2-3, 4-5). Bass staff has eighth-note pairs (2-5, 1-5).
- Measure 22: Treble staff has eighth-note pairs (1-2, 3-4, 5-5). Bass staff has eighth-note pairs (2-5, 1-5).
- Measure 23: Treble staff has eighth-note pairs (1-1). Bass staff has eighth-note pairs (3-1, 2-2).
- Measure 24: Treble staff has eighth-note pairs (2-3, 4-4). Bass staff has eighth-note pairs (3-1, 2-2).

Section 'Allegretto Minuet':

- Measure 1: Treble staff starts with eighth-note pairs (3-2, 1-1). Bass staff rests.
- Measure 2: Treble staff has eighth-note pairs (4-2, 5-3). Bass staff has eighth-note pairs (1-2, 1-5).
- Measure 3: Treble staff has eighth-note pairs (2-1, 1-3). Bass staff rests.
- Measure 4: Treble staff has eighth-note pairs (4-1, 5-1). Bass staff rests.
- Measure 5: Treble staff has eighth-note pairs (5-4, 1-3). Bass staff rests.
- Measure 6: Treble staff has eighth-note pairs (4-2, 5-1). Bass staff rests.

Staff 4 (Measures 7-11):

- Measure 7: Treble staff has eighth-note pairs (4-3, 2-1, 5-4). Bass staff has eighth-note pairs (2-1, 1-2).
- Measure 8: Treble staff has eighth-note pairs (3-5, 4-2). Bass staff rests.
- Measure 9: Treble staff has eighth-note pairs (3-3). Bass staff rests.
- Measure 10: Treble staff has eighth-note pairs (3-2, 1-1). Bass staff has eighth-note pairs (1-2, 1-5).
- Measure 11: Treble staff has eighth-note pairs (5-4, 3-1, 3-2). Bass staff rests.
- Measure 12: Treble staff has eighth-note pairs (1-5, 4-3, 1-4). Bass staff rests.

Musical score for piano, two staves. Treble staff: measures 13-14. Bass staff: measure 13. Key signature: F major (one sharp). Time signature: common time. Fingerings: 5 4 2 1 3 4, 5 3 4 1 5 2, 1 4 5, 3 2, 4 3 1 2 3 1, 4 2 5. Measure 14 ends with a repeat sign.

Musical score for piano, two staves. Treble staff: measures 19-20. Bass staff: measure 19. Key signature: F major (one sharp). Time signature: common time. Fingerings: 1 2 3, 4 2 5, 2 1 3 2 4 3, 5 4 3 1 4 3, 2 5 1 4 2 3 5, 3 2 1 5, 3 2. Measure 20 ends with a repeat sign.

LESSON XLIX

GAVOTTA, BY CORELLI

Allegro

1st time piano 2^d time forte.

5

11

LESSON L

PRELUDE IN C# MINOR

Moderato dolce

MINUET, BY DR. HAYDN

Moderato

Musical score for piano forte, featuring two staves (treble and bass) in G major (three sharps). The score consists of two systems of music.

System 1 (Measures 13-15):

- Measure 13: Treble staff has sixteenth-note patterns with fingerings 3-2-1. Bass staff has eighth-note patterns with fingerings 3-5 and 2-3.
- Measure 14: Treble staff has eighth-note patterns with fingerings 3-2-1. Bass staff has eighth-note patterns with fingerings 3-5 and 2-3.
- Measure 15: Treble staff has sixteenth-note patterns with fingerings 3-5, 4-3, 3-2, 4-3, 1-3. Bass staff has eighth-note patterns with fingerings 2-1.

System 2 (Measures 18-20):

- Measure 18: Treble staff has eighth-note patterns with fingerings 1-2-3. Bass staff has eighth-note patterns with fingerings 2-1-4.
- Measure 19: Treble staff has eighth-note patterns with fingerings 1-2-3. Bass staff has eighth-note patterns with fingerings 2-1-4.
- Measure 20: Treble staff has eighth-note patterns with fingerings 1-2-3. Bass staff has eighth-note patterns with fingerings 2-1-4. Dynamic ff is indicated.
- Measure 21: Treble staff has eighth-note patterns with fingerings 1-2-3. Bass staff has eighth-note patterns with fingerings 2-1-4.
- Measure 22: Treble staff has eighth-note patterns with fingerings 1-2-3. Bass staff has eighth-note patterns with fingerings 2-1-4.
- Measure 23: Treble staff has eighth-note patterns with fingerings 1-2-3. Bass staff has eighth-note patterns with fingerings 2-1-4.
- Measure 24: Treble staff has eighth-note patterns with fingerings 1-2-3. Bass staff has eighth-note patterns with fingerings 2-1-4.

D.C. (Da Capo) is written at the end of measure 24.