

HOWE'S NEW

RLAGIET INSTRUCTUR:

CONTAINING FULL AND COMPLETE RULES, EXERCISES, AND INSTRUCTIONS TO ENABLE THE LEARNER
TO PLAY UPON THIS FAVORITE INSTRUMENT.

WITHOUT A MASTER.

WITH A LARGE COLLECTION OF POPULAR

POLKAS, SCHOTTISCHES, WALTZES, QUICKSTEPS, MARCHES, QUADRILLES, &c.

COMPILED BY ELIAS HOWE.

BOSTON:

PUBLISHED BY OLIVER DITSON & CO., 277 WASHINGTON STREET.

NEW YORK C. H. DITSON & CO.

THEATRICAL AND TECHNICAL MUSIC BOOKS.

ALBRECHTBERGER'S HARMONY\$4.00
BAKER'S THEORETICAL and PRACTICAL HARMONY 2.00
BERLIOZ'S INSTRUMENTATION
CHERUB'NI'S COUNTERPOINT and FUGUE
JOHNSON'S HARMONY. By A. N. Johnson
JOHNSON'S NEW METHOD OF HARMONY 1.00
JOHNSON'S NEW METHOD OF THOROUGH BASS 1.00
OLIVER'S THOROUGH BASS
RICHTER'S COUNTERPOINT. Translated by Franklin Taylor 2.00
RICHTER'S MANUAL OF HARMONY. Translated by J. C. D. Parker 2.00
RICHTER'S TREATISE ON FUGUE. Translated by Arthur W. Foote. 2.00
SARONI'S THEORY OF HARMONY
SOUTHARD'S THOROUGH BASS and HARMONY
WEBER'S MUSICAL COMPOSITION
WOHLFAHRT'S MANUAL OF MODULATION
TEXT BOOKS and MANUALS. TEXT BO
BOSTON ACADEMY'S MANUAL. By Dr. Lowell Mason\$1.00 CALCOTT'S MUSICAL GRAMMAR
HOOD'S MUSICAL MANUAL
HOW SHALL I TEACH? By Dr. Lowell Mason
now shall i leach! by Dr. Lowell Magon

MARK'S GENERAL MUSICAL INSTRUCTIONS	\$2.5 4
MATERIA MUSICA. By J. C. Engelbrecht	.75
MUSICAL SCALE. By Ho re P. Biddle	1.50
OLIVER'S TEXT BOOK	
OUTLINE OF MUSICAL FORM. By W. S. B. Mathews	69
PESTALOZZIAN MUSIC TEACHER. By Mason and Seward	2,00
PHRASING, as applied to Piano Playing. By A. W. Marchant	.40
PIANO TEACHER. Translated by John S. Dwight	.38
TUNER'S GUIDE. For the Piano-forte, Organ and Melodeon	.60
<pre> <pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre>	
STAINER and BARRETT'S DICTIONARY OF MUSICAL TERMS	4.00
BUCK'S DICTIONARY OF MUSICAL TERMS	\$.45
FIVE THOUSAND MUSICAL TERMS. By J. S. Adams	.75
LUDDEN'S PRONOUNCING DICTIONARY OF MUSICAL TERMS	1.25
LENHART'S ELEMENTS OF MUSIC	.50
MUSIC EXPLAINED TO THE WORLD. By F. J. Fetis	1.50
CLARKE'S MUSICAL CATECHISM	.38
PETERS' BURROWES' PIANO PRIMER	.50
PETERS' ELEMENTS OF THOROUGH BASS	.50
PETERS' BURROWES' THOR. BASS PRIMER and COMPANION	.73
PIANO-FORTE PRIMER. By E. Pauer	1.0

PUPIL'S FIRST PRIMER. By F. H. Brown.....

Any book will be mailed, post-paid, for retail price.

OLIVER DITSON & CO., Boston.

C. M. Ditson & Co., Str Broadway, New York.

LYON & HEALY, Chicago.

(41)

J. E. Ditsen & Co. 1228 Chestnut St., Philadelphia.

HOWE'S NEW

FLAGRET INSTRUCTUR:

CONTAINING FULL AND COMPLETE RULES, EXERCISES, AND INSTRUCTIONS TO ENABLE THE LEARNER

TO PLAY UPON THIS FAVORITE INSTRUMENT,

WITHOUT A MASTER.

WITH A LARGE COLLECTION OF POPULAR

POLKAS, SCHOTTISCHES, WALTZES, QUICKSTEPS, MARCHES, QUADRILLES, &c.

COMPILED BY ELIAS HOWE.

BOSTON:

PUBLISHED BY OLIVER DITSON & CO., 277 WASHINGTON STREET.

NEW YORK: C. H. DITSON & CO.

MUSICAL INSTRUCTIONS The Treble or G Clef, thus, is used for the VIOLIN, FLUTE, and CLARIONETT, &c. CHARACTERS OF THE NOTES AND THE PROPORTION THEY BEAR TO EACH OTHER. l Semibreve 0 Whole Sound. Haives. 2 Minime. 4 Crotchete Quarters. Eighthe. 8 Quavers. 16 Semiquavers. Sixteenths. 32 Demisemiquavere. Thirty-seconds. FIGURE, LENGTH, AND RELATIVE VALUE OF NOTES, WITH THEIR RESPECTIVE RESTS. Mates. Minim. Crotchet. Semibreve. Quaver. Semignaver. Demisemiquaver. Rests. **EXAMPLE** OF RESTS. 3 Bars. 4 Bars. 5 Bars. 6 Bars. 7 Bars. 8 Bars. 9 Bars. 10 Bars. A Bar Rest. 2 Bars. A Dot after a Note, or Rest, makes the Note or Rest half as long again.
Written. EXAMPLE. Pinyed.

A Tie or Slur placed over two Notes of the same pitch, binds the second to the first, so that only the first is sounded, but the sound is continued the length of both Notes on different lines or spaces, shows that they must be plazed in a smooth connected style, continuing each Note its full length.

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, each 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. And is timed by Crotchets in quick movements, and by Quavers in Cortes in quick movements.

Counting in music should be like the pendulum of a clock, even and exact, as the notes must be timed by it.

MUSICAL INSTRUCTIONS.

COMPOUND COMMON TIME EXPLAINED.

FIRST SORT.

Count 12 Quavers in a Bar, or 4 dotted Crotchets, or their equivalent.

SECOND SORT.

Count 6 Quavers in a Bar, or 2 dotted Crotchets, or their equivalent.

THIRD SORT.

Count 12 Crotchets in a Bar, or 6 Minims, or their equivalent.

FOURTH SORT.

Count 6 Crotchets in a Bar, or 2 dotted Minims, or their equivalent.

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

SIMPLE TRIPLE TIME EXPLAINED.

Three Minims in a Bar, or their equivalent.

Three Quavers in a Bar, or their equivalent.

Nine Crotchets in a Bar, or their equivalent.

Nine Quavers in a Bar, or their equivalent.

Compound triple Time is seldom used in modern music.

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, 4 denotes that the Semibreve is divided into four parts, namely, four Crotchets; and that two of them are taken for each Bar.

Likewise 3 indicates that the Semibreve is divided into eight parts, namely, eight Quavers; and that three of them are adopted to complete a Bar

The Figure of 3, placed over three 3 3 3 3 3 3 Crotchets, Quavers or Semiquavers, thus,

called TRIPLETS, denotes that the three Grotchets
must be performed within the time of two common

Crotchets; the three Quavers within the time of two common Quavers; and the three Semiquavers within the time of two common Semiquavers. The Figure 6 denotes that six notes must be performed within the time of four of the same kind.

ACCIDENTS.

Each Sound may be altered by adding any of the following Signs:

A SHARP # placed before a note, raises it a Semitone or Halftone.

A FLAT b placed before a Note, lowers it a Semitone or Halftone; and if the Note is a B, to which the Flat is prefixed, it is then called B Flat.

A Double or Chromatic SHARP × raises the Note two Semitones.

A Double FLAT bb lowers the Note two Semitones.

A NATURAL # takes away the effect of a Sharp, or Flat, whether single or double : and a ## or #b reinstates the single Sharp or Flat.

When a Sharp is placed to thus, it affects every F throughout the piece; except where the Sharp is contradicted by the Natural.

When a Flat is placed it affects every B throughout the piece; except where contradicted by the Natural.

The same rule holds, when more Sharps or Flats are placed on the Clef.

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.

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 Bar, and the first of the next.

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.

TRANSPOSITIONS OF THE KEYS OR SCALE.

When C is taken as one, as it has always been hitherto, the scale is said to be in its natural position; but either of the other letters may be taken as one, in which case the scale is said to be TRANSPOSED.

As one is the basis of the scale, the foundation on which it rests, so the letter which is taken for this sound is called the KEY. Thus, if the scale be in its natural position, it is said to be in the key of C; if G be taken as one, the scale is in the key of G, &c. By the key of C, is meant that C is one of the scale, or that the scale is based on C; by the key of G, is meant that G is one of the scale, &c.

In transposing the scale, the order of the intervals (tones and semitones) must be preserved. Thus the Interval must always be a tone from one to two, and from two to three, a semitone from three to four, a tone from four to five, from five to six, and from six to seven, and a semitone from seven to eight.

The interval from one letter to another is always the same, and cannot be changed: thus it is always a tone from C to D, and from D to E, a semitone from E to F, a tone from F to G, from G to A, and from A to B, and a semitone from B to C. In the transposition of the scale, therefore, it becomes necessary to introduce sharps and flats, or to substitute sharped or flatted letters for the natural letters, so as to preserve the proper order of the intervals.

First transposition by sharps; from C to G, a fifth higher, or a fourth lower.

MUSICAL INSTRUCTIONS.

CHORDS AND DISCORDS.

When two or more notes of the Scale are played together, it will produce what is termed a Chord. Those Chords which please and gratify the car, are called Consonant Chords, or Concords; and those which are not pleasing, Dissonant Chords, or Discords. Those Concords which are the most pleasing, are called Perfect Chords; they are one as a ground, or fundamental tone, and three, five, and eight in connection.

Those concords which are less pleasing, are called Imperfect Chords. They are six and four in connection with one.

The discords are two, four, or seven, with one.

QUALITYS OF THE DIFFERENT KEYS.

C Major or the natural key, warlike, and well adapted to martial Music.

G" " " Gay and sprightly, and will admit of a greater range of subjects than any other Key

Diff " " Grand, Solemn, Melancholy.

A Plaintive, but Lively.

Entry or bbb Same as A Major.

Fb " " " Sober, thoughtful.

Bbb " " Same as Fb, But more plaintive

LESSONS OF INTERVALS.

A SCALE OF FLATS AND SHARPS.

EXPLANATION. O Represent the Holes on the Instrument. White O signifies open; Black o signifies shut.

The English Flageolet differs from the Patent Octave, in having no Key, in the hole for the little finger making a whole tone from the preceding note, and in not having the upper hole half stopped; in the above scale, o denotes the thumb hole, which is to be half closed.—The English Flageolet may be played from the same Scale as the Octave, provided the upper hole is half stopped.

The French Flageolet has only six holes, four before and two behind; the two first fingers of each hand must cover the four front holes, and the two thumbs cover the holes behind, the left thumb above, and the right below. Attention must be paid to those holes which are pinched or half closed, marked thus, .

SAUNDERS' BANE.

CAULD KALE IN ABERDEEN.

O'ER THE HILLS AND FAR AWAY.

STRUEN ROBERTSONS.

SLEEPY MAGGY

SHON TRUISH WILLICHAN.

THE DUCKS DANG O'ER MY DADDY.

LORD MACDONALD'S REEL.

LADY SHAFTESBURY'S REEL.

LADY HARRIET HOPE'S REEL.

REEL OF TULLOCH GORUM.

LADY MONTGOMERY'S REEL.

ROOT, HOG, OR DIE.

POLKA MAZURKA.

PEARL POLKA. *

H. KLEBLER.

* By permission of Firth, Pond & Co. proprietors of Copyright.

CRYSTAL SCHOTTISCHE.*

W. BYERLY.

I'M LEAVING THEE IN SORROW, ANNIE.

THE MERRY MOUNTAIN MAID.

KATHLEEN MAVOURNEEN.

KITTY TYRRELL.

RONZANI GALLOPADE.

THE EMPRESS VARSOVIENNE.

STORM GALLOPADE.

CONCERTINI WALTZ

TELEGRAPH WALTZ.

QUADRILL

No. 2.

PAPAGENO POLKA.

INDEX.

		LA REINE DE NAVARRE QUADRILLE	
BODENLAUBE	80	LUMPACIOUS SCHOTTISCHE	29
CALLY POLKA	19	MARCH	18
CHAMPAGNE GALOP	18	MARTHA QUADRILLE	38
CHERUBIM QUADRILLE	37	MERRY MOUNTAIN MAID	28
CHILDREN OF HAIMON (QUADRILLE)	43	MINTZER'S FAVORITE	81
CONCERTINA WALTZ	32	MUSIDORA POLKA MAZURKA	. 21
CRYSTAL SCHOTTISCHE	20	MY NORMANDY	22
CUCKOO POLKA	22	OREGON HORNPIPE	28
DEMOCRAT SCHOTTISCHE	29	OVER THE RIVER THEY BECKON TO ME	26
DUET OF LIBERTY	17	PAPAGENO POLKA	47
EMPRESS VARSOVIENNE	27	PEARL POLKA	19
EVENING STAR	25	POLKA MAZURKA	18
EVER OF THEE	23	POLKA QUADRILLE	41
FLOWER SCHOTTISCHE	31	PRINCE OF WALES POLKA	81
FRED WILSON'S CLOG DANCE	47	ROMANOFF QUADRILLE	36
GARLAND POLKA	21	RONZANI GALLOPADE	27
HAND ORGAN POLKA	24	ROOT HOG OR DIE	17
HEAR ME NORMA	17	RUBY POLKA	20
I'M LEAVING THEE IN SORROW ANNIE	23	SHE SHINES BEFORE ME LIKE A STAR	25
KATHLEEN MAVOURNEEN	26	SPINNING WHEEL RONDA	82
KITTY TYRREL	26	STORM GALLOPADE	28
LA COQUETTE SCHOTTISCHE	27	TELEGRAPH WALTZ	32
LANCER'S QUADRILLES	33	WE'LL LAUGH AND SING ALL CARES AWAY	25
LEONORA POLKA 8	4	WILLIE MAZURKA	24

Standard Systems for Vocal Culture.

- Emerson's Vocal Method. By L. O. Emerson. A practical system for the cultivation of the voice, thoroughly compact, and containing a complete course of vocal instruction. It has been very favorably received, and is a great success. Price \$1.50.
- Bassini's New Method. By Carlo Bassini. A complete course of instruction in vocalization, for soprano and mezzo-soprano voices. Price \$3.00.
- Bassini's Method for Tenor Voice. By Carlo Bassini. It contains all the essential features of the above method, adapted to the tenor voice. Price \$4.00.
- Bassini's Art of Singing. By Carlo Bassini. An excellent system of voice culture, extensively used by teachers, and highly commended. Price \$3.00 complete; \$2.50 abridged.
- Chorus Choir Instruction Book. By A.N. Johnson.

 An instruction book for training choruses, choirs and singing classes.

 It is a complete guide for teachers, and can be used as a text book for classes of all degrees of advancement. Price \$1.38.
- Concone's Lessons in Vocalization. Condensed from Concone's 50 lessons, Op. 9; 25 lessons, Op. 10; and lessons for two female voices, Op. 13. Price 40 ccnts.
- Garcia's School of Singing. By Manuel Garcia. A new treatise on the art of singing, with exercises and examples for the cultivation of the voice, by one of the most celebrated teachers of Europe. New edition. Price \$5.00.

- Osgood's Art of Singing. By George L. Osgood. An excellent method for vocal culture, based upon the traditions of celebrated Italian masters and schools. Its treatment of the subject is very full and comprehensive, and is the result of many years of personal observation and experience in the best music schools of Europe Price \$4.00.
- Seiler's Exercises for Training the Voice By Mdme. E. Seiler. An excellent collection of exercises, of great value for practice in the cultivation of the voice. For female voices \$1.25; for male voices, \$1.25; for male and female voices, \$2.00.
- Sieber's Art of Singing. By Prof. Ferd. Sieber. Trans lated by A. W. Dohn, for English readers. A compact treatise on the art of singing, which contains, in a condensed form, much practical information as to the structure of the vocal organs, and how to use them to the best advantage. Price 50 cents.
- School for the Voice. By William Luiden. A popular "school," highly commended, and adapted to the wants of American voices. Price \$3.50.
- The Voice as a Musical Instrument. By Charles H. Stanley Davis, M.D. A medical essay on the proper training and use of the voice. Price 40 cts.
- Panseron's A B C of Music. By A. Panseron.

 Admirably adapted to schools and classes. Based upon the Italian
 system of vocal culture. Price \$1.00 (abridged).

Any book mentioned above mailed, post-free, for retail price.

-* Published by oliver ditson & co., Boston. *

INSTRUMENTAL INSTRUCTION BOOKS.

The following books are among the best of the very large number of instruction books published by Ditson & Co. The smaller and cheaper books contain good introductory courses to the larger and higher priced ones, which are thoroughly first-class methods.

Any book mailed, post-free, for retail price.

FOR THE PIANO-FORTE.
Bichardson's New Method\$3.25
N. E. Conservatory Method 3.25
Peters' Eclectic Piano School 3.25
Mebert and Stark's Piano School. Parts 1 and 2, each \$3; Pt. 3, \$4; Pt. 4, 6.00
Mason and Hoadley's System for Beginners 3.25
Grobe's New and Progressive Method
Bellak's Analytical Method
Sydney Smith's Piano Method
Clarke's (W. H.) Dollar Instructor
Winner's New School for the Piano
Phasen's System of Technical Exercises
FOR PIPE, REED or CABINET ORGAN.
Clarkes (W. H.) Harmonic School for the Organ
Clarke's (W. H.) New Method for Reed Organ 2.50
Clarke's (H. A.) Improved School for Parlor Organ 2.50
Emerson (The) New Method for Reed Organ 2.50
Getze's School for Parlor Organ 2.50
Kinkel's New Method for Reed Organ
Root's School for Cabinet Organ
Johnson's (A. N.) Parlor Organ Instruction Book 1.50 First-class methods, with thorough systems of instruction.

Bellak's Method for the OrganPaper 75 cts.; boards, \$1.8
Clarke's (W. H.) Reed Organ Companion 2.00
Johnson's Parlor Organ Instruction Book. (Abridged)
Mack's Dollar Analytical Method for Cabinet Organ 1.0
Stainer's Organ Primer
Winner's New School for Melodeon
Elementary instruction books for beginners.
FOR THE VIOLIN.
Mavid's Violin SchoolPart 1, boards, \$2.50; Part 2, paper, \$3.0
Hill's Practical Violin Method
Listemann's Method of Violin Playing 3.0
Wichtl's Young Violinist, (English, German and French text) 2.2
Fessenden's Modern School for Violin
Clarke's Dollar Instructor for Violin
Winner's New School for the Violin
FOR THE VIOLONCELLO.
Fries and Snck's Violencello Instructor\$3.2
Romberg's Violoncello School
Winner's Easy System for the Violoncelle
FOR THE CORNET.
Arbuckle's Cornet Instructor
Eaton's New Method for Cornet

Winner's New School for Cornet.....

PUBLISHED BY OLIVER DITSON & CO., BOSTON.

C. H. DITSON & CO., 843 Broadway, New York LYON & HEALY, CHICAGO

J. E. DITSON & CO.
1228 Chestnut St., Phile.

148

