

BERTINI'S

Piano Method

COMPLETE.

9350

LIBRARY
OF THE
UNIVERSITY OF CALIFORNIA.
GIFT OF
Mrs. SARAH P. WALSWORTH.

Received October, 1894.

Accessions No. 58724 Class No.

X675

Mrs. P. Walsworth.

Handwritten text, possibly a signature or name, written in cursive script. The text is difficult to decipher due to its orientation and the quality of the ink.

Handwritten text, possibly a signature or name, written in cursive script. The text is difficult to decipher due to its orientation and the quality of the ink.

A

PROGRESSIVE AND COMPLETE

METHOD

FOR THE

PIANO-FORTE.

BY

HENRI BERTINI.

NEW AND CORRECTED EDITION.

SAN FRANCISCO:
PUBLISHED BY A. KOHLER,
178 WASHINGTON STREET & 276 STOCKTON STREET.

CORRECT POSITION OF THE HANDS.

58724

CORRECT POSITION OF THE BODY.

5MT222
B47
MUSI

PREFACE.

My intention, in publishing this new Method, has been to facilitate the study of the Piano-Forte; and I have tried, as much as is in my power, to furnish a Progressive work, in which the young pianists might, assisted by the experience of their master, find all the elements of instruction.

A great number of elementary works — many of them written, too, by men of talent, and very good in some respects — have the disadvantage, that they are rather a collection of popular airs, than a series of lessons connected and graduated so as to develop the musical knowledge and mechanism of beginners. I wanted to avoid this fault, and I have therefore written especially for this work, a series of melodies and exercises, instead of resorting to popular melodies, romances, waltzes, etc., etc., which are commonly annexed to instruction books.

It has hitherto but too often been forgotten, that an instruction book is intended for a grammar, and not merely for a book of amusement; and hence the false system which made elementary works consist entirely of little airs which the memory can easily retain. This custom perverts the taste of the pupils; it prevents their mind and ear from making themselves familiar with the different harmonic combinations, and it fills their heads with musical trivialities, which, more and more drawing them away from the works of true art, will ultimately incapacitate them from understanding the works of the great masters.

It is very important to have the first studies of children directed by a skilful master; for on the principles imbibed in the first lessons always depends the future success of an artist. Faults then acquired, and confirmed by long practice, will never be lost.

I would, therefore, make it the duty of parents, and those who have the charge of pupils, to act, in this respect, with circumspection, and to consult artists before concluding about the choice of a teacher.

In studying very carefully all the works which have appeared within a certain number of years, I have been struck with their general deficiency in the important qualities of order and logic. Some of them are objectionable on account of too great simplicity in their means; others have appeared to me to be in a still worse condition, for they contain many useless things, and a total want of progression. I hope I have succeeded in composing a solid work, which will force the pupil to exert himself, and familiarize him with all the difficulties of *tonalité*, fingering, and rhythm.

I have graduated all my lessons from the natural key up to those most charged with chromatic signs. My system will, therefore,

necessarily give more trouble to pupils in the outset, but from this there will afterwards result a great good to them,—for, in learning to play the Piano-Forte, they will, at the same time, become good musicians.

I have often observed, in pupils who had already obtained a certain proficiency, a difficulty in reading music with accidentals; and I doubt not but this want of readiness is to be ascribed to the timidity and excessive reserve of the old instruction books.

My course of Piano-Forte instruction, if followed from the beginning to the end, will offer one advantage, which, I hope, will be appreciated. It furnishes elements of study for more than a year, without making it necessary to have recourse to a multitude of little pieces, almost all of them carelessly written and badly fingered.

Mechanical means to assist the hands and arms should be rejected in the thorough study of the art of Piano-Forte playing. They should only be considered from an orthopædic point of view; that is, they can only be used with any appearance of advantage as a last resort, when a pupil has been badly directed, or as an aid in correcting a bad formation of the hand.

Some persons have the erroneous opinion, that the metronome could be of service in the study of the Piano-Forte. The intellect and judgment must direct the division of measures and the different rhythms, and the metronome is only a means used by composers to indicate the true time of their compositions.

The pupil should sit before the middle of the key-board, in order to be able to run with ease over the keys from one end to the other.

The wrists should be turned outward, so that the five fingers may be always on the key-board, and ready to strike their notes.

The wrists and arms should form a straight line.

The hands must be rounded off, and the keys struck with the extremity of the fingers, but not with the nails.

The body must be held erect, and all grimaces and exaggerations, which would give a ridiculous appearance, must be avoided.

In order to obtain great equality, agility, force, neatness, and a beautiful sonorousness of tone,—qualities which constitute true talent,—it is necessary to know how to strike the keys from the fingers, from the wrist, or from the fore-arm.

Thus the touch should be given exclusively from the fingers in trills, in runs of the scale, and in other running passages.

The keys should be struck from the wrist in chords and octaves, in lively and light movements.

And in a moderate movement, where the expression demands great force, the keys must be struck from the fore-arm.

But this last way must be used very sparingly; otherwise it would easily degenerate into a habit, and produce a stiff, heavy touch.

I recommend to pupils constant practice of the scales; at first, in slow movement, then moderately fast, and thus progressing to the highest degree of velocity.

In order to prepare for the exercises, and to give elasticity to the fingers, it is important to go through the five finger exercises, in single and double notes, which are given in the instruction book.

It is absolutely necessary to have the pupils early acquire the habit of counting the time aloud; and, where they cannot make at once the correct division of time, they must subdivide the measure into smaller parts.

Thus, if the measure is marked in 4 parts, it will be divided into 4 quarters, or 8 eighths, or 16 sixteenths.

Measure in four parts divided into four Crotchets.

Measure in four parts divided into eight Quavers.

Measure in four parts divided into sixteen Semiquavers.

The principal diversities of shade in music are contained in the modifications of sound and time. There are a great number of intermediate degrees, which form a chain between *pianissimo* and *fortissimo*, between the slowest and the quickest movement; and the art of interpreting the different composers is only obtained by scrupulously observing the indicated marks, in studying the contrasts, in trying to give coloring to the musical phrase, and in taking the time exactly as indicated by the composer, or by custom.

A master, however skilful he may be, can never give a superior style to his pupil; for style is something that cannot be transferred, and for which no rule can be given. There are, in the arts, qualities with which nature alone can gift certain intellects; and the master can do no more than transmit to his pupil a faint shadow of his own manner, and which will never make any thing but an imitator of the pupil.

Style is the spirit of the performance; it is the art of giving a form to the ideas, and of transmitting feelings. There is as much difference between a man of mere execution and the true artist, as there is between a great talker and the true orator. A man may be a skilful instrumental performer, and yet be only a very moderate artist.

Only by the careful study of the works of the older schools of Italy and Germany, the works of Haydn, Mozart, Clementi, Dussek, Cramer, Beethoven, Hummel, etc., and those of the better modern composers, the true talent will be cultivated, and ultimately acquire individuality and originality in style.

It is to be regretted that the study of the ancient masters is almost altogether abandoned, and that beautiful works, in strict and grand style, have been laid aside, almost exclusively, for the easy success to be obtained from performing variations, and a number of little, light pieces, which have no real merit.

I leave it to the discretion of the teacher to decide on the time when the exercises in thirds, sixths, octaves, chords, etc., should be taken up and gone through with. I wanted to avoid filling my text with useless matter; and I have endeavored to give to my definitions the utmost simplicity and clearness, so as to make them accessible to the intellect of young learners.

If my work, the fruit of long meditations, and of conscientious labor, be acceptable to my colleagues, I shall be happy to have made a step forward in the beautiful art which has occupied every moment of my life.

H. BERTINI

OF THE KEY-BOARD.

The key-board most generally in use embraces an extent of six octaves, which commence on F, and rise to F of the sixth octave. Within a few years, Pianos have been made extending to six and a half, and even seven complete octaves.

As it is very easy to become familiar with the additional keys of the seven-octave Piano, we shall confine ourselves to indicating, by the following table, the name and position of each key of a Piano of six octaves only.

TABLE OF A KEY-BOARD OF SIX OCTAVES.

Diagram of a six-octave piano keyboard with musical notation for black and white keys.

LIST OF THE PRINCIPAL ITALIAN MUSICAL TERMS USED IN THIS WORK.

- GRAVE, the slowest kind of time.
LARGO, very slow and grave.
LENTO, slow.
LARGHETTO, less slow and grave than Largo.
ADAGIO, slowly.
SOSTENUTO, sustained in regard to tone.
MAESTOSO, majestic.
AFFETUOSO, affectionate, tender.
CANTABILE, in a graceful, singing style.
TEMPO DI MENUETTO, in the time of a minuet.
TEMPO DI MARCIA, in the time of a march.
ANDANTE, going neither to slow nor too quick.
ANDANTINO, somewhat less slow than Andante.
TEMPO GIUSTO, in strict time.
GRAZIOSO, in a flowing and graceful style.
ALLEGRETTO, moderately playful and vivacious.
ALLEGRO, fast and animated.
PRESTO, very quick.
PRESTISSIMO, the most rapid degree of movement.
DOLOROSO indicates a soft and pathetic style.
CON ESPRESSIONE, with expression.
MODERATO, with a moderate degree of quickness.

- COMODO, quietly with composure.
CON BRIO, or BRIOSO, with brilliancy, brilliant.
AGITATO, with agitation, anxiously.
SCHERZANDO, playful.
MOSSO, animated.
CON MOTO, with spirit.
PIANO, (or simply the letter p,) sweet, soft.
PIANISSIMO, (or pp,) very sweet and soft.
DOLCE, (or Dol.,) sweet.
FORTE, (or f,) loud.
MEZZO FORTE, (or mf,) rather loud.
FORTISSIMO, (or ff,) very loud.
SFORZANDO, (or fz,) rendering the sound suddenly loud.
RINFORZANDO, (or Rinf., rfz,) rendering the sound loud, but not suddenly.
CRESCENDO, (or Cres.,) increasing the tone.
DECRESCENDO, (or Decres.,) decreasing the tone.
DIMINUENDO, (or Dim.,) diminishing the sound.
SMORZANDO, (or Smorz.,) smothering the sound by degrees.
LEGATO, (or Leg.,) slurred, smooth and flowing.

- STACCATO, notes to be played short and distinct.
PORTAMENTO, a gliding from one note to another.
RALLENTANDO, (or Rall.,) retarding the time and diminishing the tone.
RITENUTO, (or Rit.,) decreasing the movement.
TENUTO, (or Ten.,) to be sustained the full time.
ACCELERANDO, (or Accel.,) accelerating.
A TEMPO, in the regular time.
ESPRESSIVO, (or Express.,) with expression.
LEGGIERO, (or Legg.,) lightly.
CON ANIMA, with feeling.
CON SPIRITO, with spirit.
CON GRAZIA, with grace.
CON GUSTO, with taste.
CON DELICATEZZA, with delicacy.
CON FORZA, with force.
CON CALORE, with heat.
CALANDO, diminishing in tone and quickness.
BEN MARCATO, well marked, strongly accented.
AD LIBITUM, at the will or pleasure of the player.
A PIACERE, at the pleasure of the performer.
VOLTI SUBITO, (or V. S.,) turn over quickly.

LESSON 1.

PREPARATORY EXERCISES

FOR PLACING THE HANDS ON THE KEY-BOARD.

The Brace

is used for uniting the two staves.

Clef of G, (or Treble Clef.)

The clef of G, (treble,) is placed on the second line.

Clef of F, (or Bass Clef.)

The clef of F, (bass,) is placed on the fourth line.

Staff.

The staff consists of five parallel lines, upon which the notes are written.

The notes are placed either on the lines, or on the spaces between the lines.

When the notes reach above or below the staff, they are placed on additional lines, called

Ledger Lines.

Above.

Below.

Double Bar.

The double bar is used to denote the end of a strain.

Sol

Anne

Sol Fa

Sol Fa Mi

Sol Fa Mi Re

Sol Fa Mi Re Do

Ending.

Repeat.

Two dots before a double bar denote that the previous strain must be played again. This is called a *Repeat*.

N. B.—it is very important to accustom pupils early to the combinations, and difficulties in regard to tone and intervals, in order to render them familiar, as soon as possible, with the key-board, the most complicated methods of fingering, and the various *accidentals** so common in Piano Forte music. In attacking difficulties from the beginning, (within reasonable and relative limits,) the pupils are forced to think for themselves, and the result will be truly beneficial, because they must make, in a short time, a progress which could never be anticipated from following a feeble and puerile course, that could hardly be expected to command their serious attention

- * Accidentals are the
Sharp,
#
- Double Sharp,
x
- Flat,
b
- Double Flat.
bb

LESSON II.

Repeat each strain twenty times.

These first lessons should be played very slowly, with an equal touch, avoiding, above all, any stiffness of the fingers.

Great care must be taken to raise the fingers when the time of each note has expired, (for the sake of distinctness,) and to keep them down the full time of each note, so as to blend the sounds together as much as possible.

Stiffness of performance is the greatest and most unfortunate fault of beginners. The best method to prevent it, is to play very slowly, to finger carefully, and not to attempt a quantity of tone inconsistent with the physical powers of a young person. Stiffness will lead to a contraction of the cords, which will eventuate in a dry and heavy style of performance.

LESSON III.

Music for the Piano Forte written on two staves.

The clef of G, (treble,) is placed on the first staff; and the clef of F, (bass,) on the second:

Clef of G.

Clef of F.

Sometimes it is necessary to place the same clef on both staves:

Sometimes the same staff is used for both hands:—

LESSON IV.

Handwritten: *rise*

The first system of music consists of two staves. The treble staff begins with a whole note marked with an 'X' on the first line, followed by quarter notes with fingerings 2, 1, 3, 2, 4, 1, 3, 2, 1, 3, 1, 3, 2, 4. The bass staff begins with a whole note marked with an 'X' on the first line, followed by quarter notes with fingerings 4, 2, 3, 1, 2, X, 3, 1, 4, 2, 3, 1, 3, 1, 2, X. Both staves end with a double bar line and repeat dots.

Handwritten: *rise*

The second system of music consists of two staves. The treble staff begins with a whole note marked with an 'X' on the first line, followed by quarter notes with fingerings 2, X, 3, 1, 4, 2, 3, 1, 2, X, 3, 1, 3, 1, 4, 2. The bass staff begins with a whole note marked with an 'X' on the first line, followed by quarter notes with fingerings 2, 4, 1, 3, X, 2, 1, 3, 2, 4, 1, 3, 1, 3, X, 2. Both staves end with a double bar line and repeat dots.

The third system of music consists of two staves. The treble staff begins with a whole note marked with an 'X' on the first line, followed by quarter notes with fingerings 2, 1, X, 1, 3, 2, 1, 2, 4, 3, 2, 1, 3, 2, 1. The bass staff begins with a whole note marked with an 'X' on the first line, followed by quarter notes with fingerings 4, 2, 3, 4, 3, 1, 2, 3, 2, X, 1, 2, 3, 1, 2, 3. Both staves end with a double bar line and repeat dots.

Handwritten: *rise*

The fourth system of music consists of two staves. The treble staff begins with a whole note marked with an 'X' on the first line, followed by quarter notes with fingerings 2, X, 1, 2, 3, 1, 2, 3, 4, 2, 3, 4, 3, 1, 2, 3. The bass staff begins with a whole note marked with an 'X' on the first line, followed by quarter notes with fingerings 2, 4, 3, 2, 1, 3, 2, 1, X, 2, 1, X, 1, 3, 2, 1. Both staves end with a double bar line and repeat dots.

Handwritten: *rise*

The fifth system of music consists of two staves. The treble staff begins with a whole note marked with an 'X' on the first line, followed by quarter notes with fingerings 1, X, 1, X, 1, 2, 1, 2, 1, 2, 3, 2, 3, 4, 3, 4, 3, 2, 3, 2, 3, 2, 3, 2, 1, 2. The bass staff begins with a whole note marked with an 'X' on the first line, followed by quarter notes with fingerings 4, 3, 4, 3, 2, 3, 2, 3, 2, 1, 2, 1, X, 1, X, 1, 2, 1, 2, 1, 2, 1, 2, 3, 2, 3. Both staves end with a double bar line and repeat dots.

Handwritten: *rise*

The sixth system of music consists of two staves. The treble staff begins with a whole note marked with an 'X' on the first line, followed by quarter notes with fingerings 1, X, 1, X, 1, 2, 1, 2, 3, 2, 3, 2, 3, 4, 3, 4, 3, 2, 3, 2, 1, 2, 1, 2, 1, X, 1, X, 1, 2, 1, 2. The bass staff begins with a whole note marked with an 'X' on the first line, followed by quarter notes with fingerings 3, 4, 3, 4, 3, 2, 3, 2, 1, 2, 1, 2, 1, X, 1, X, 1, 2, 1, 2, 3, 2, 3, 4, 3, 4, 3, 2, 3, 2. Both staves end with a double bar line and repeat dots.

OF THE MEASURE.

PRELIMINARY EXERCISES FOR DIVIDING THE MEASURE BY CROTCHETS.

Measure in Common Time. Count four crotchets in a measure.

Measure in Two-Four Time. Count two crotchets in a measure.

Measure is the division of time; it is determined by the number and value of the notes.

There are two sorts of time — *Common Time*, which is divided into 2 and *Triple Time*, divided into 3.

Common Time, subdivided thus: —

Triple Time, subdivided thus: —

The space which contains one or more notes is called a *Measure*.

It is very important to know how to divide and count (or beat) the time.

The measure is beaten, or counted, in equal divisions.

There are accented and unaccented parts of a measure.

Measure in Four Crotchets, or Common Time.

Measure in Three Crotchets, or Triple Time.

(1) The measure in common time is indicated by this sign: —

It should be counted by four crotchets.

(2) The measure in two-four time is indicated by this sign: —

It should be counted by two crotchets.

The different characters which fill a measure are as follows :—

Semibreve Rest,	Minim Rest,	Crotchet Rest,	Quaver Rest,	Semiquaver Rest,	Demisemiquaver Rest,
Semibreve,	Minim,	Crotchet,	Quaver,	Semiquaver	Demisemiquaver,
1	2	4	8	16	32

A Bar

The bar is a perpendicular line, to denote the division of the measure

Hemidemisemiquavers are represented thus,— Sixty-four are equal to one semibreve.

The different kinds of time are indicated by two figures placed after the clef, at the beginning of the piece.

Triple time is expressed by the following sign :—

Count three crotchets in a measure.

Six-eight time is expressed by the following sign :—

And is counted in two divisions, thus :—

- A figure [1] represents a Semibreve,
- [2] a Minim,
- [4] a Crotchet,
- [8] a Quaver,
- [16] a Semiquaver,
- [32] a Demisemiquaver,
- [64] a Hemidemisemiquaver,

Thus $\frac{2}{1}$ represents two semibreves, and $\frac{2}{4}$ two crotchets, &c.

The Breve is
equal to
two Semibreves

} *Breve.*

Semibreves.

N. B.—There are longer notes, called the *Long* and the *Larg*, which are only employed in the ancient ecclesiastical music.

OF THE DOT.

A dot placed after a note increases its value one half.

EXAMPLE.

EFFECT.

The dot represents the value of one crotchet.

When two dots are placed after a note, the second is equal in value to one half of the first.

EFFECT.

Value of one Crotchet.
Value of one Quaver.

A dot placed after a rest has the same relative value as though placed after a note.

A Dotted Semibreve is equal to Three Minims.

A Dotted Minim is equal to Three Crotchets.

A Dotted Crotchet is equal to Three Quavers.

A Dotted Quaver is equal to Three Semiquavers.

Value of the dot.	Value of the dot.	Value of the dot.	Value of the dot.
Minim Rest.	Crotchet Rest.	Quaver Rest.	Semiquaver Rest.
Value of the dot.	Value of the dot.	Value of the dot.	Value of the dot.

N.B. In commencing this lesson, divide the time by counting four crotchets in a measure.

raise the finger LESSON V.

EXERCISE IN RHYTHM.

Slow.

KEY OF C.

COMMON TIME.

Musical exercise in rhythm. Treble clef, common time. Notes: quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter. Fingerings: 1, 2, 3, 4, 3, 2, 1, 2, 1, 2, 1, 2. Accents (X) on the first and last notes.

A dotted minim is equal to three crotchets.

A dot placed after a note adds one half to its value.

EXAMPLE.

EFFECT.

When a note is followed by two dots, the second is equal in value to half that of the first.

EXAMPLE.

EFFECT.

A dot placed after a rest has the same relative value as though placed after a note.

EXAMPLE.

EFFECT.

Semibreve.

One semibreve is equal to two minims.

Minim.

One minim is equal to two crotchets.

Dotted Minim.

One dotted minim is equal to three crotchets.

A dot placed after a minim is equal to one crotchet.

One semibreve is equal to four crotchets.

EXERCISE FOR SHOWING THE USE OF THE DOT.

Musical exercise for showing the use of the dot. Treble clef, common time. Notes: quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter. Fingerings: 1, 2, 3, 4, 3, 2, 1, 2, 1, 2, 1, 2. Accents (X) on the first and fifth notes.

Musical exercise for showing the use of the dot. Treble clef, common time. Notes: quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter. Fingerings: 1, 2, 3, 4, 3, 2, 1, 2, 1, 2, 1, 2. Accents (X) on the first and fifth notes. Handwritten note: *raise*.Musical exercise for showing the use of the dot. Treble clef, common time. Notes: quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter. Fingerings: 1, 2, 3, 4, 3, 2, 1, 2, 1, 2, 1, 2. Accents (X) on the first and fifth notes. Handwritten note: *raise*.Musical exercise for showing the use of the dot. Treble clef, common time. Notes: quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter. Fingerings: 1, 2, 3, 4, 3, 2, 1, 2, 1, 2, 1, 2. Accents (X) on the first and fifth notes. Handwritten note: *raise*.Musical exercise for showing the use of the dot. Treble clef, common time. Notes: quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter. Fingerings: 1, 2, 3, 4, 3, 2, 1, 2, 1, 2, 1, 2. Accents (X) on the first and fifth notes. Handwritten note: *raise*.

It is highly important that the due order of the thirty-six lessons which follow should be strictly adhered to, because they have been arranged in a methodical manner, in order gradually to familiarize the pupil with the use of the sharp, double sharp, the flat, double flat, and the natural, in passing through the degrees of the chromatic scale. The mechanical difficulties have been so proportioned to the labor as to render them easily progressive.

2d lesson 2 lines

LESSON VI.

A Minim
is equal to two crotchets:—

Minim Rest.

A minim rest is of equal duration with the note.

Semibreve Rest

A semibreve rest is of equal duration with the note.

The dotted minim
is equal to three crotchets:—

LESSON VII.

Andante.

(1) One dotted minim is equal to three crotchets.

A dot placed after a note increases its value one half.

LESSON FOR SHOWING THE USE OF THE DOT.

Count four crotchets in a measure.

(2) Semibreve.

One semibreve is equal to eight quavers.

(3) The dotted minim is equal to six quavers.

(4) The minim is equal to four quavers.

(5) The crotchet is equal to two quavers.

LESSON IN QUAVERS, FOR THE LEFT HAND.

Count four crotchets in a measure.

10 times

**EXERCISE
ON FIVE NOTES,
TO GIVE
EQUAL FORCE TO
THE FINGERS.**

Musical exercise on five notes (C major scale) in C major, 2/4 time. The exercise consists of four measures. The first measure has a handwritten 'x' above the first note and a slur over the first four notes. The second measure has a slur over the first four notes. The third measure has a slur over the first four notes. The fourth measure has a slur over the first four notes and a handwritten '1 3' above the last two notes. The bass clef part has fingerings: 4, 2, 2, X, 2, X, X, 3, 1. There is a handwritten 'raise' above the first measure in the bass clef.

(1)
A Tie.

A Tie is a curved line placed over two notes on the same degree, to signify that the second should not be struck.

EXAMPLE

Diagram showing the effect of a tie mark. It consists of two staves. The top staff shows two notes on the same degree (C) with a tie mark over the second note. The bottom staff shows the same notes without the tie mark. The word 'EFFECT.' is written below the diagram.

Musical exercise with slurs and ties. It consists of four measures. The first measure has a slur over the first four notes. The second measure has a slur over the first four notes and a tie mark over the last note. The third measure has a slur over the first four notes and a tie mark over the last note. The fourth measure has a slur over the first four notes and a tie mark over the last note. The exercise ends with the word 'Fine.'

Handwritten musical notation for 'cadr 4 Times'. It consists of a single staff with a series of notes and slurs.

cadr 4 Times

LESSON VIII.

**EXERCISE
SHOWING THE
USE OF THE
TIE AND SLUR.**

Musical exercise showing the use of tie and slur. It consists of four measures. The first measure has a slur over the first four notes and a tie mark over the last note. The second measure has a slur over the first four notes and a tie mark over the last note. The third measure has a slur over the first four notes and a tie mark over the last note. The fourth measure has a slur over the first four notes and a tie mark over the last note. The exercise is labeled with '(1)'.

Count four crotchets in a measure.

A similar mark is called a *Slur*, when placed over a group of notes on different degrees, and signifies that the sounds should be connected together by holding one note till the next is struck.

EXAMPLE.

Diagram showing the effect of a slur mark. It consists of a single staff with a group of notes on different degrees (C, D, E, F, G) with a slur over them.

Legato.

An Italian word, signifying smoothness of execution.

Musical exercise demonstrating legato playing. It consists of four measures. The first measure has a slur over the first four notes. The second measure has a slur over the first four notes. The third measure has a slur over the first four notes and the word 'Legato.' written below it. The fourth measure has a slur over the first four notes.

Musical exercise with slurs and ties. It consists of four measures. The first measure has a slur over the first four notes and a tie mark over the last note. The second measure has a slur over the first four notes and a tie mark over the last note. The third measure has a slur over the first four notes and a tie mark over the last note. The fourth measure has a slur over the first four notes and a tie mark over the last note.

D

*Dear
15*

Count four crotchets in a measure.

EXERCISE
ON THE TIE,
FOR
BOTH HANDS.

Musical notation for Exercise on the Tie, first system. Treble and bass clefs, common time signature. Includes fingerings (1, 2, 3, 4) and 'x' marks indicating specific notes or techniques.

hand quiet!

Musical notation for Exercise on the Tie, second system. Treble and bass clefs, common time signature. Includes fingerings and 'x' marks.

Musical notation for Exercise on the Tie, third system. Treble and bass clefs, common time signature. Includes fingerings and 'x' marks.

raise 5 times

EXERCISE
ON
FIVE NOTES.

Musical notation for Exercise on Five Notes. Treble and bass clefs, common time signature. Includes fingerings and 'x' marks.

1 2 3 4 5 6 7 8
(Handwritten notes and markings)

LESSON IX.

Count four crotchets in a measure.

THIS SCALE
MUST BE
PLAYED
VERY
SLOWLY.

Musical notation for Lesson IX scale. Treble and bass clefs, common time signature. Includes fingerings and 'x' marks.

Musical exercise for piano, consisting of two staves (treble and bass clef). The piece includes various fingerings (1-4) and slurs across several measures. There are 'X' marks above some notes, possibly indicating specific techniques or corrections.

Slow.

EXERCISE, SHOWING THE USE OF THE DOT.

Musical exercise for piano, consisting of two staves. The tempo is marked 'Slow'. The exercise focuses on the use of dots in notes. It includes fingerings and 'X' marks above notes.

Musical exercise for piano, consisting of two staves. It features complex rhythmic patterns and fingerings. There are 'X' marks above notes and a handwritten 'w' above the first measure.

Det. 15.

10 times

for the next.

Very slow.

EXERCISE IN DOUBLE NOTES.

Musical exercise for piano, consisting of two staves. The tempo is marked 'Very slow'. The exercise focuses on double notes. It includes fingerings and 'X' marks above notes. The word 'Fine.' is written at the end of the piece.

Count eight quavers in a measure.

(1) Care should be taken to strike both notes exactly together, and avoid any motion of the arm, or stiffness of the hand.

Slow.

EXERCISE IN TENTHS.

Musical exercise for piano, consisting of two staves. The tempo is marked 'Slow'. The exercise focuses on tenths intervals. It includes fingerings and 'X' marks above notes.

5 times

EXERCISE FOR FIVE FINGERS.

Musical exercise for piano, consisting of two staves. The exercise focuses on five fingers. It includes fingerings and 'X' marks above notes.

4. 3. 2.

e g b d f
f a c e

@: g b d f a
a c e g

LESSON X.

10 times

(1) Sharp. #

The first sharp is always placed on F.

EXERCISE ON RHYTHM.

Slow

(1)

SCALE IN G.

Count eight quavers in a measure.

Rhythm.

Rhythm is the division of a certain number of sounds, of different intervals.

The rhythm of an air may be expressed by the value of the notes, without the melody

In the marching of a military corps, the drum marks the step, by the effect of the rhythm alone.

Slow.

Melody.

Rhythm of the air below.

(1) Sharp. #

The sharp before a note raises it a semitone.

C natural.

C sharp.

C#

C# is the same as Db on the keyboard.

Db

Slow.

A semitone is the smallest interval.

Musical notation for the first exercise, consisting of two staves (treble and bass clef) with various notes and fingerings. The key signature is one sharp (F#) and the time signature is common time (C). The notation includes notes with fingerings (1-4) and rests marked with 'X'.

(1) *Lento.*

EXERCISE ON DOTTED MINIMS.

Musical notation for the second exercise, labeled "EXERCISE ON DOTTED MINIMS.", with two staves and dotted notes. The key signature is one sharp (F#) and the time signature is common time (C). The notation includes notes with fingerings (1-4) and rests marked with 'X'.

(1) *Lento*, an Italian word, which signifies *Slow*.

Count four crotchets in a measure.

Musical notation for the third exercise, consisting of two staves with notes and fingerings. The key signature is one sharp (F#) and the time signature is common time (C). The notation includes notes with fingerings (1-4) and rests marked with 'X'.

Musical notation for the fourth exercise, consisting of two staves with notes and fingerings. The key signature is one sharp (F#) and the time signature is common time (C). The notation includes notes with fingerings (1-4) and rests marked with 'X'.

Musical notation for the fifth exercise, consisting of two staves with notes and fingerings. The key signature is one sharp (F#) and the time signature is common time (C). The notation includes notes with fingerings (1-4) and rests marked with 'X'.

reus y. f. 10 times

EXERCISE ON FIVE NOTES.

Musical notation for the sixth exercise, labeled "EXERCISE ON FIVE NOTES.", with two staves and five-note patterns. The key signature is one sharp (F#) and the time signature is common time (C). The notation includes notes with fingerings (1-4) and rests marked with 'X'.

Handwritten notes and markings on the right side of the page, including numbers like 10, 12, and 7.

LESSON XI.

(1) The first two sharps are always placed on F and C.

KEY OF D.
EXERCISE ON RHYTHM.

(1)

SCALE IN D.

Count four crotchets in a measure.

(2) Da Capo.
Sign to repeat from the beginning.

Lento.

Rest.

(3) Crotchet rest, equal to a crotchet.

Rest,

Note,

(4) Practise this passage very slowly, and connect all the notes.

EXERCISE ON THIRDS.

(4)

RETURN TO THE SIGN, AND END AT THE WORD "FINE."

(1) Syncopation for the right hand.

EXERCISE
ON
SYNCO-
PA-
TION.

(1) Those notes are called syncopated which are accented between the beats.

EXAMPLE.

PREPARA-
TORY
EXERCISE
FOR
CHANGING
THE
FINGERS
ON THE
SAME KEY.

Allegro.

(2) Chords.

When three, four, five, or more notes are struck at the same time, they are called chords.

A Chord of three Notes.

A Chord of four Notes.

A Chord of five Notes.

Syncopation for the left hand.

Lento.

16 8
20 9
23 10

LESSON XII.

(1) The first three sharps are placed on F, C, and G.

EXERCISE IN A.

Musical exercise (1) in A major, 3/4 time. It consists of two staves with various rhythmic patterns and fingerings (1-4) indicated. The key signature has three sharps (F#, C#, G#).

(2) Measure in triple time is thus marked:

It is counted in three crotchets.

EXERCISE ON THE CROTCHET REST.

Musical exercise (2) in A major, 3/4 time. It features a treble staff with notes and rests, and a bass staff with rests. Fingerings and counts are provided. A section is marked with a double bar line and a '3' above it.

Count three crotchets in a measure.

(3) The crotchet rest is equal in value to one note.

Musical exercise (3) in A major, 3/4 time. It shows the equivalence of a crotchet rest and a crotchet note. The exercise ends with a 'Fine.' marking.

Musical exercise (4) in A major, 3/4 time. It features a treble staff with notes and rests, and a bass staff with notes. A section is marked 'Mark of Abbreviation.' with a diagonal slash.

(4)

(4) Mark of abbreviation.

To repeat the same notes, as in the previous measure.

Musical exercise (4) continued, showing the use of the mark of abbreviation to repeat notes from a previous measure. It includes fingerings and counts.

EXERCISE ON RHYTHM, AND TO OBSERVE THE CROTCHET REST.

EXERCISE ON DOUBLE NOTES.

Jan 5

(1) Care should be taken to strike the double notes simultaneously.

(2) When two kinds of fingering are given, the lower figures are intended to be used when the hand is incapable of reaching the octave.

25 Nov. 11 1/2

EXERCISE ON CHORDS PLAYED STACCATO.

(4) Exercise on the quaver rest.

(3) Quaver rest. Quaver. The quaver rest is equal in value to a quaver.

Legato

(4) EFFECT.

A staccato note is executed by giving it about a quarter of its value, and striking the key with sudden force.

28 12 Leps

LESSON XIII.

(1)
The first four sharps are always placed on F, C, G, and D.

KEY OF E.

EXERCISE
IN NOTES
DEMI-STACCATO
AND LEGATO
ALTERNATELY.

Moderato.

(2)
Natural.

h

When a note is affected by a sharp or flat, the natural restores it to its original sound.

(3) Lesson for observing the quaver rest.

(3)
The demi-staccato notes are executed by giving to each about one half its value.

KEY OF A.

D. C.

1. Feb 1924

EXERCISE ON RHYTHM.

Lento.

Count eight quavers in a measure.

LESSON FOR CHANGING THE FINGERS ON THE SAME KEY WITHOUT REPEATING THE NOTE.

Lento.

(1) Change the finger without repeating the note, and keep the thumb on A.

(2) Glide from the black to the white key, without quitting it—that is to say, from D# to E.

(3) Incline the right hand to take G-B, and do not quit the F# until its full time has expired.

(4) Change on D-B with the left hand, without quitting the keys.

EFFECT.

EXERCISE FOR FIVE FINGERS.

Handwritten scribbles and notes at the bottom left.

Handwritten note: page 30.

LESSON XIV.

(1) The first five sharps are placed on F, C, G, D, A.

(1)

IN B

(2) Take care to connect well the melody.

Lento.

LESSON IN DETACHED [OR DEMI-STACCATO] NOTES FOR THE LEFT HAND.

(2)

(3) Give the detached notes one half their value.

EXAMPLE.

(3)

ANDANTE.

Legato.

Legato.

(4) Support well the left hand on the fourth finger, to prevent skipping in executing the two notes which form the octave.

Andante.

LESSON IN SLURRED NOTES FOR THE LEFT HAND.

(4)

(1)

(1) Change from the 3d finger to the 2d without taking off the thumb.

(2)

(2) Change from the 1st finger to the thumb, on the same key, without quitting it.

Andante.

Clef of G for the left hand.

G

LESSON XV.

Lento.

KEY OF
F#

Count eight quavers in a measure.

The first six sharps are placed on F, C, G, D, A, and E.

(1) Accent particularly all the crotchets.

(3) $\sharp\sharp$ Double sharp.
X sharp.

The double sharp raises the note two semitones. F double sharp is the same as G natural on the key-board.

Andante.

(2)

EXERCISE
ON THE
DOUBLE
SHARP.

(2)

When two notes are slurred together, the first should be accented, and the second unaccented.

First system of musical notation. Treble clef, key signature of three sharps (F#, C#, G#). The piece begins with a whole rest in the right hand. The first measure contains a quarter note G# with an 'X' above it and a finger number '1'. The second measure contains a quarter note A with a finger number '3'. The third measure contains a quarter note B with a finger number '2'. The fourth measure contains a quarter note C# with a finger number '4' and an 'X' above it. The fifth measure contains a quarter note D with a finger number '1'. The sixth measure contains a quarter note E with a finger number '1'. The seventh measure contains a quarter note F# with a finger number '1'. The eighth measure contains a quarter note G# with a finger number '1'. The bass clef part consists of a whole rest in the first measure, followed by a quarter note G# (finger 4), a quarter note A (finger 3), a quarter note B (finger 2), a quarter note C# (finger 1), a quarter note D (finger 1), a quarter note E (finger 1), and a quarter note F# (finger 2).

Second system of musical notation. Treble clef, key signature of three sharps. The first measure contains a quarter note G# (finger 1). The second measure contains a quarter note A (finger 1). The third measure contains a quarter note B (finger 3) with an 'X' above it. The fourth measure contains a quarter note C# (finger 3) with an 'X' above it. The fifth measure contains a quarter note D (finger 2) with an 'X' above it. The sixth measure contains a quarter note E (finger 2) with an 'X' above it. The seventh measure contains a quarter note F# (finger 2) with an 'X' above it. The eighth measure contains a quarter note G# (finger 1). The bass clef part consists of a whole rest in the first measure, followed by a quarter note G# (finger 4), a quarter note A (finger 3), a quarter note B (finger 2), a quarter note C# (finger 1), a quarter note D (finger 2), a quarter note E (finger 1), and a quarter note F# (finger 1).

Third system of musical notation. Treble clef, key signature of three sharps. The first measure contains a quarter note G# (finger 1). The second measure contains a quarter note A (finger 3) with an 'X' above it. The third measure contains a quarter note B (finger 1). The fourth measure contains a quarter note C# (finger 1). The fifth measure contains a quarter note D (finger 1). The sixth measure contains a quarter note E (finger 2). The seventh measure contains a quarter note F# (finger 2) with an 'X' above it. The eighth measure contains a quarter note G# (finger 4) with an 'X' above it. The bass clef part consists of a whole rest in the first measure, followed by a quarter note G# (finger 4), a quarter note A (finger 3), a quarter note B (finger 2), a quarter note C# (finger 1), a quarter note D (finger 1), a quarter note E (finger 1), and a quarter note F# (finger 1).

(1)

(1) When a pause is placed over a note, it may be prolonged at pleasure; but, as a general principle, the note should possess at least double its real value.

The same rule should be observed when a pause is placed over a rest.

Fourth system of musical notation. Treble clef, key signature of three sharps. The first measure contains a quarter note G# (finger 3). The second measure contains a quarter note A (finger 1) with an 'X' above it. The third measure contains a quarter note B (finger 2). The fourth measure contains a quarter note C# (finger 1). The fifth measure contains a quarter note D (finger 3). The sixth measure contains a quarter note E (finger 2). The seventh measure contains a quarter note F# (finger 1) with an 'X' above it. The eighth measure contains a quarter note G# (finger 1) with an 'X' above it. The bass clef part consists of a whole rest in the first measure, followed by a quarter note G# (finger 2), a quarter note A (finger 3), a quarter note B (finger 1), a quarter note C# (finger 3), a quarter note D (finger 1), a quarter note E (finger 3), and a quarter note F# (finger 4).

A Pause

is placed either over a note or a rest.

EXAMPLE.

A diagram showing a musical staff with a whole rest in the first measure and a quarter note in the second measure. A curved line (the pause) is drawn over the whole rest, extending into the second measure. This illustrates that a pause over a rest can be prolonged.

Fifth system of musical notation. Treble clef, key signature of three sharps. The first measure contains a quarter note G# (finger 1). The second measure contains a quarter note A (finger 1) with an 'X' above it. The third measure contains a quarter note B (finger 3) with an 'X' above it. The fourth measure contains a quarter note C# (finger 2) with an 'X' above it. The fifth measure contains a quarter note D (finger 1) with an 'X' above it. The sixth measure contains a quarter note E (finger 3) with an 'X' above it. The seventh measure contains a quarter note F# (finger 2) with an 'X' above it. The eighth measure contains a quarter note G# (finger 1) with an 'X' above it. The bass clef part consists of a whole rest in the first measure, followed by a quarter note G# (finger 4), a quarter note A (finger 3), a quarter note B (finger 2), a quarter note C# (finger 1), a quarter note D (finger 1), a quarter note E (finger 1), and a quarter note F# (finger 2).

LESSON XVI.

Lento.

The first seven sharps are placed on F, C, G, D, A, E, and B.

KEY OF C#.

(1) The *Trip-let* is a group of notes, indicated by a figure 3 placed over or under the three notes.

EXAMPLE.

EXERCISE IN TRIPLETS.

(2) # \sharp Sign or mark to contradict the double sharp, and restore the single sharp.

4 1 4 3 X 3 4 1 4 3 X 3

Lento.

EXERCISE ON THE TRIPLET.

(1)

212

(1) The triplet in quavers is equal in value to a crotchet, or two quavers.

(2) TEN. TEN.

(2) TEN.; abbreviation of the Italian word *Tenuto*, implying that the note should be sustained its full time.

INTRODUCTION
TO THE
STUDY OF THE SCALES.

EXERCISE FOR PASSING THE THUMB UNDER THE SECOND FINGER, WITHOUT ALTERING THE POSITION OF THE HAND.

The art of playing the Piano well, depends almost entirely on being perfect in the execution of the Scales.

The practice of the scales is of the utmost importance to the pupil who wishes to acquire good execution. He should make them his constant study.

Carefully avoid any movement of the body or arms, and also any motion of the forearm while you pass the third finger over the thumb.

These exercises will be particularly advantageous when practised slowly and distinctly.

EXERCISE FOR PASSING THE THIRD FINGER OVER THE THUMB.

CONTINUATION OF THE SAME EXERCISES.

Lento.

Hold the semibreve with the second finger to the end of the exercise.

EXERCISE
FOR PASSING
THE THIRD
FINGER OVER
THE FOURTH,
AND THE
FOURTH FIN-
GER UNDER
THE THIRD.

(1) SEXTOLET, a group of six notes.

Accent the notes in couples.

The sextolet is indicated by a figure 6 placed over or under the six notes which compose it.

RECAPITULATION

OF THE

PRECEDING SIXTEEN LESSONS.

Signs used in the Recapitulation.

C Common Time.

┐ Crotchet Rest.

— Minim Rest.

○ Semibreve.

♩ Minim.

♪ Crotchet.

♩ F Clef.

G Clef.

Sharp.

♮ Natural.

Slurs or Ties.

Notes slurred and staccato alternately.

TENUTO.

Several notes can be made with the thumb, while the hand is supported by the fourth finger.

Legato.

Quaver Rest.

Demi-Staccato.

No 1.

First system of musical notation, marked ANDANTE. Includes the instruction 'Count four in a measure.' and various musical symbols like notes, rests, and clefs.

Second system of musical notation, continuing the piece with various musical symbols and annotations.

No 2.

Third system of musical notation, featuring slurs and ties, with annotations like '1 1 1' and '4 4 1 4'.

Fourth system of musical notation, including the instruction 'TEN.' and various musical symbols.

No 3.

Fifth system of musical notation, marked LEGATO and DEMI-STACCATO, with various musical symbols and annotations.

Sixth system of musical notation, continuing the piece with various musical symbols and annotations.

No 4

Changing fingers on the same key.

Syncopated Notes.

No 5

Dotted Notes.

Dot.

Double Dot.

Tie over two notes on the same degree.

Change fingers on the same note without quitting the key.

I

$\frac{1}{8}$ $\frac{1}{16}$

3 4 2 4

$\frac{2}{8}$ $\frac{1}{8}$ $\frac{4}{16}$ $\frac{4}{16}$

No 6

Triplets.

First system of musical notation with triplets and fingerings.

Second system of musical notation with triplets and fingerings.

Sign of Abbreviation.

Third system of musical notation with abbreviations and fingerings.

PIU LENTO; a little slower.

The pause (or organ point) is double the value of the semi-breve.

Fourth system of musical notation with a 'piu Lento' marking and organ points.

Allegretto.

Fifth system of musical notation with 'Dotted Notes' and 'Dotted Notes and Triplets alternately'.

COUNT 1 2 3 4 5 6 7 8

COUNT 1 2 3 4

Exercise upon rhythm frequently used, principally with regard to the dot, the tie, and syn-copation.

Count eight in a measure.

Sixth system of musical notation with 'Dotted Notes and Semiquavers alternately'.

1 2 3 4 5 6 7 8
Count.

Dotted Notes for the right hand.
Syncopation for the left hand.

1 2 3 4 5 6 7 8
Count

(1)

(1)
^

This sign signifies that the note, over which it is placed, should be accented strongly

(2)

With accented notes.

(2)
/

This sign indicates that the first note should be strongly accented, diminishing on the note or notes which follow.

(3)

(3)

When two notes are slurr'd the first should be accented, the second un accented.

MELODY FOR FOUR HANDS.

Count four crotchets in a measure.

PRIMO. 1

pp Andante.

SECONDO.

pp Andante.

NOTE. — When possible, let these little Melodies be played by two pupils, (counting the time aloud.)

No. 2.

MELODY FOR FOUR HANDS.

Andante. ♩

Fine.

PRIMO. I

SECONDO.

80, 150, 12, 160, 17, 172

LESSON XVII.

THE SCALE.

The scale is composed of five tones and two semitones.

Scale in C Natural.

Tone. Tone. Semi-tone.

Tone. Tone. Tone. Semi-tone.

SCALE OF C MAJOR.

SCALE IN TENTHS.

Major Mode.

The first note in the scale is called the tonic ;

The second, *super-tonic* — second ;

The third, *mediant* — third ;

The fourth, *subdominant* — fourth ;

The fifth, *dominant* — fifth.

The sixth, *submediant* or *superdominant* — sixth.

The seventh is called the *leading note* — seventh.

The seventh degree is always found a semitone from the key note or tonic.

SCALE IN SIXTHS.

EXERCISE ON THE SCALE.

KEY OF C.

Key of C \flat .

The leading note in the key of C is B natural.

Leading Note. Tonic.

Key of E $\sharp\sharp$

The leading note to E is D \sharp .

Leading Note. Tonic.

51. 20th 18
5. 10th 19.

EXERCISE INTRODUCING THE SEMIQUAVER REST.

Allegro.

EXERCISE
ON
RHYTHM.

Count eight quavers in a measure.

Lento.

Two notes slurred and two staccato.

Major Mode.

The major mode is that in which the third note of the scale forms a major third with the tonic.

Major Third.

The semiquaver rest is equal in value to the note.

(1)

Semiquaver Rest.

Semiquaver

A semibreve is equal to sixteen semiquavers.

Semibreve.

Semiquavers.

(2)

Flat.

A flat placed before a note lowers it one semitone.

E natural.

E flat is the same as D sharp on the key-board.

E flat.

18 Jan'y 26th 1847

Andante.

Practise this study slowly, and in the legato style, giving a slight accent to the notes forming the melody, which are marked by this sign:

STUDY I.

The musical score for Study I is written in common time (C) and consists of six systems of piano and bass staves. The tempo is marked 'Andante' and the dynamics include a piano 'p' marking. The score is characterized by a mix of eighth and sixteenth notes, often beamed together, and includes various fingerings and accents. Circled 'o' symbols are placed above certain notes in the upper staff to indicate where to give a slight accent. The bass staff provides harmonic support with chords and single notes. The piece concludes with a final cadence in the piano staff.

LESSON XVIII.

SCALE
OF G.

First system of musical notation for the G major scale, measures 1-4. The treble clef staff shows the ascending scale with fingerings 4, 2, 4, 2 and accents (X) on the 2nd and 4th notes. The bass clef staff shows the descending scale with fingerings 2, 4, 2, 4 and accents (X) on the 2nd and 4th notes.

Second system of musical notation for the G major scale, measures 5-8. The treble clef staff shows the ascending scale with fingerings 2, 3, 2, 3 and accents (X) on the 2nd and 4th notes. The bass clef staff shows the descending scale with fingerings 2, 4, 2, 4 and accents (X) on the 2nd and 4th notes.

Third system of musical notation for the G major scale, measures 9-12. The treble clef staff shows the ascending scale with fingerings 4, 2, 4, 2 and accents (X) on the 2nd and 4th notes. The bass clef staff shows the descending scale with fingerings 2, 3, 2, 3 and accents (X) on the 2nd and 4th notes.

Fourth system of musical notation for the G major scale, measures 13-16. The treble clef staff shows the ascending scale with fingerings 3, 2, 3, 2 and accents (X) on the 2nd and 4th notes. The bass clef staff shows the descending scale with fingerings 2, 3, 2, 3 and accents (X) on the 2nd and 4th notes.

Fifth system of musical notation for the G major scale, measures 17-20. The treble clef staff shows the ascending scale with fingerings 3, 2, 3, 2 and accents (X) on the 2nd and 4th notes. The bass clef staff shows the descending scale with fingerings 2, 3, 2, 3 and accents (X) on the 2nd and 4th notes.

Sixth system of musical notation for the G major scale, measures 21-24. The treble clef staff shows the ascending scale with fingerings 3, 4, 3, 4 and accents (X) on the 2nd and 4th notes. The bass clef staff shows the descending scale with fingerings 2, 3, 2, 3 and accents (X) on the 2nd and 4th notes.

Andante.

p
(1) Abbreviation of *piano*, (soft.)

EXERCISE
IN
DOTTED
NOTES.

f
(2) Abbreviation of *forte*, (loud.)

(3)
Diminuendo.
This sign indicates a gradual diminution of tone, commencing with *forte*, and ending *piano*, at the termination of the angle.

(4)
Crescendo.
The same sign, reversed, signifies a gradual increase of tone from *piano* to *forte*.

(5) This sign signifies the union of the two effects:—
Crescendo. Diminuendo.

STUDY II.

Piano. Forte. Piano.

(6) This sign, placed over or under a note, signifies that it should be struck with sudden force.

1. Scale
2. thirds
3. Chord

LESSON XIX.

SCALE
IN D.

The first system of Lesson XIX consists of two staves. The upper staff is in treble clef with a key signature of one sharp (F#) and a common time signature (C). It contains a scale starting on D4, moving up and then down. The lower staff is in bass clef with the same key signature and time signature, providing a simple accompaniment. Fingerings are indicated by numbers 1-4. 'X' marks are placed above certain notes in both staves to indicate where the left hand should be lifted.

The second system continues the scale and accompaniment. The upper staff shows the scale moving up to G5 and then down. The lower staff continues the accompaniment. Fingerings and 'X' marks are used to guide the student's performance.

The third system continues the scale and accompaniment. The upper staff shows the scale moving up to C6 and then down. The lower staff continues the accompaniment. Fingerings and 'X' marks are used to guide the student's performance.

The fourth system continues the scale and accompaniment. The upper staff shows the scale moving up to D6 and then down. The lower staff continues the accompaniment. Fingerings and 'X' marks are used to guide the student's performance.

The fifth system continues the scale and accompaniment. The upper staff shows the scale moving up to E6 and then down. The lower staff continues the accompaniment. Fingerings and 'X' marks are used to guide the student's performance.

The sixth system continues the scale and accompaniment. The upper staff shows the scale moving up to F#6 and then down. The lower staff continues the accompaniment. Fingerings and 'X' marks are used to guide the student's performance.

EXERCISE IN CHORDS.

Andante.

(1) Exercise with the melody for the third and fourth fingers, and an accompaniment for the other fingers.

STUDY III.

(2) MELODY.

(1) ACCOMPANIMENT.

(2) Accent the notes of the melody, giving them their full value, taking care that the accompaniment does not predominate.

First system of musical notation, consisting of a treble staff and a bass staff. The treble staff contains a sequence of notes with fingerings (1, 2, 3, 4) and some notes marked with an 'X'. The bass staff contains a sequence of notes with fingerings (1, 2, 3, 4).

Second system of musical notation, consisting of a treble staff and a bass staff. The treble staff contains a sequence of notes with fingerings (1, 2, 3, 4) and some notes marked with an 'X'. The bass staff contains a sequence of notes with fingerings (1, 2, 3, 4).

*Jan. 23. 22 Left
 27 23 Left
 29 24 Left*

LESSON XX.

SCALE
 IN A.

Scale section in A major, consisting of a treble staff and a bass staff. The treble staff contains an ascending scale with fingerings (1, 2, 3, 4) and notes marked with an 'X'. The bass staff contains a descending scale with fingerings (4, 3, 2, 1) and notes marked with an 'X'.

Third system of musical notation, consisting of a treble staff and a bass staff. The treble staff contains a sequence of notes with fingerings (1, 2, 3, 4) and notes marked with an 'X'. The bass staff contains a sequence of notes with fingerings (1, 2, 3, 4) and notes marked with an 'X'.

Fourth system of musical notation, consisting of a treble staff and a bass staff. The treble staff contains a sequence of notes with fingerings (1, 2, 3, 4) and notes marked with an 'X'. The bass staff contains a sequence of notes with fingerings (1, 2, 3, 4) and notes marked with an 'X'.

Fifth system of musical notation, consisting of a treble staff and a bass staff. The treble staff contains a sequence of notes with fingerings (1, 2, 3, 4) and notes marked with an 'X'. The bass staff contains a sequence of notes with fingerings (1, 2, 3, 4) and notes marked with an 'X'.

*Feb 25 Left 28 M. 29 Left 12 May 33 Left
 Feb 5 26 Left Apr 15 30 Left 17 M. 34 Left
 March 5 27 Left May 5 31 Left do
 28 Left May 9 32 Left 1 June 36*

Andante.

EXERCISE INTRODUCING THIS SIGN, \wedge

(1) Exercise in staccato notes for both hands.

(2) When this sign \wedge is placed over or under a note, it signifies that it should be struck forcibly, without moving the arm.

STUDY IV.

Andante quasi Allegretto.

First system of musical notation. The treble clef staff contains a melodic line with various fingerings and accents. The bass clef staff contains a bass line with chords and fingerings. The key signature is two sharps (F# and C#).

Second system of musical notation. The treble clef staff continues the melodic line with more complex fingerings. The bass clef staff features a steady bass line with chords and fingerings. The key signature remains two sharps.

Third system of musical notation. The treble clef staff has the word "TEN." written above it. The melodic line includes slurs and accents. The bass clef staff continues with chords and fingerings. The key signature is two sharps.

Fourth system of musical notation. The treble clef staff shows a melodic line with slurs and accents. The bass clef staff has a bass line with chords and fingerings. The key signature is two sharps.

Fifth system of musical notation. The treble clef staff continues the melodic line. The bass clef staff features a bass line with chords and fingerings. The key signature is two sharps.

LESSON XXI.

SCALE
IN E.

First system of the scale in E major, measures 1-4. The treble clef part starts with a whole note E4, followed by quarter notes F#4, G4, A4, B4, C5, D5, E5. The bass clef part starts with a whole note E3, followed by quarter notes F#3, G3, A3, B3, C4, D4, E4. Fingering numbers 1, 2, 3, 4 are indicated above the notes. 'X' marks are placed above the first and third notes of both staves.

Second system of the scale in E major, measures 5-8. The treble clef part continues with quarter notes F#4, G4, A4, B4, C5, D5, E5. The bass clef part continues with quarter notes F#3, G3, A3, B3, C4, D4, E4. Fingering numbers 2, 3, 4, 1, 2, 3, 4 are indicated. 'X' marks are placed above the second and fourth notes of both staves.

Third system of the scale in E major, measures 9-12. The treble clef part continues with quarter notes F#4, G4, A4, B4, C5, D5, E5. The bass clef part continues with quarter notes F#3, G3, A3, B3, C4, D4, E4. Fingering numbers 1, 2, 3, 4, 1, 2, 3, 4 are indicated. 'X' marks are placed above the first and third notes of both staves.

Fourth system of the scale in E major, measures 13-16. The treble clef part continues with quarter notes F#4, G4, A4, B4, C5, D5, E5. The bass clef part continues with quarter notes F#3, G3, A3, B3, C4, D4, E4. Fingering numbers 3, 2, 1, 4, 3, 2, 1, 4 are indicated. 'X' marks are placed above the second and fourth notes of both staves.

WALTZ
MOVEMENT.

First system of the waltz movement, measures 1-4. The treble clef part has a 3/4 time signature and starts with a half note E4, followed by quarter notes F#4, G4, A4, B4, C5, D5, E5. The bass clef part has a 3/4 time signature and starts with a half note E3, followed by quarter notes F#3, G3, A3, B3, C4, D4, E4. Fingering numbers 3, 2, 1, 4, 3, 2, 1, 4 are indicated. 'X' marks are placed above the first and third notes of both staves.

Second system of the waltz movement, measures 5-8. The treble clef part continues with quarter notes F#4, G4, A4, B4, C5, D5, E5. The bass clef part continues with quarter notes F#3, G3, A3, B3, C4, D4, E4. Fingering numbers 2, 1, 3, 4, 3, 2, 1, 4 are indicated. 'X' marks are placed above the second and fourth notes of both staves.

The first system of music consists of two staves. The treble staff contains a melodic line with several slurs and fingerings (1, 2, 3). The bass staff provides a harmonic accompaniment with chords and single notes. There are 'X' marks above certain notes in both staves, indicating specific articulation or fingering points.

The second system continues the piece with similar melodic and harmonic patterns. It includes more complex fingerings and slurs, with 'X' marks indicating specific performance instructions.

Allegretto.

**STUDY V.
FOR CROSSING
THE HANDS.**

The 'STUDY V.' section begins with a treble staff and a bass staff. The treble staff has a melodic line with slurs and fingerings. The bass staff has a rhythmic accompaniment. A circled '1' is placed below the first measure of the bass staff. There are 'X' marks above notes in the treble staff.

(1) Play the left-hand notes slightly staccato, and be careful not to derange the position of the right hand.

The third system of 'STUDY V.' continues the hand-crossing exercise. It features a treble staff with a melodic line and a bass staff with a rhythmic accompaniment. Fingerings and slurs are clearly marked throughout.

The fourth system of 'STUDY V.' continues the hand-crossing exercise. It features a treble staff with a melodic line and a bass staff with a rhythmic accompaniment. Fingerings and slurs are clearly marked throughout.

The fifth system of 'STUDY V.' continues the hand-crossing exercise. It features a treble staff with a melodic line and a bass staff with a rhythmic accompaniment. Fingerings and slurs are clearly marked throughout. The letter 'M' is printed below the first measure of the bass staff.

LESSON XXII.

SCALE
IN B.

Appoggiatura.

First system of musical notation for piano, featuring a treble and bass clef. The key signature has three sharps (F#, C#, G#). The music includes various note values and fingerings, with some notes marked with an 'X' to indicate appoggiatura.

Lento.

Second system of musical notation, marked *Lento.* It continues the piece with similar notation and includes a circled number (3) above a note in the treble clef.

Third system of musical notation, featuring a treble and bass clef with notes and fingerings. A circled number (1) is placed above a note in the treble clef.

Fourth system of musical notation, featuring a treble and bass clef with notes and fingerings.

Fifth system of musical notation, featuring a treble and bass clef with notes and fingerings. A circled number (2) is placed above a note in the treble clef.

EFFECT

A diagram illustrating the effect of an appoggiatura. It shows a treble clef with a note on the second line (D4) and a smaller note on the first line (C4) attached to its left. A horizontal line is drawn across the appoggiatura note.

APPOGGIATURA; an Italian word, which signifies to support. Appoggiatura, or Grace Note

A diagram showing the execution of an appoggiatura. A small horizontal line is drawn across the appoggiatura note, with an upward-pointing arrow indicating the direction of execution.

(1) When a small line is drawn across the appoggiatura, it should be executed with rapidity.

The appoggiatura borrows half the value of the following note.

A diagram showing an example of an appoggiatura. It features a treble clef with a note on the second line (D4) and a smaller note on the first line (C4) attached to its left.

(2) EXAMPLE.

A diagram showing the effect of an appoggiatura. It features a treble clef with a note on the second line (D4) and a smaller note on the first line (C4) attached to its left. A horizontal line is drawn across the appoggiatura note.

EFFECT.

The note which follows the appoggiatura should be unaccented.

A diagram showing an appoggiatura followed by an unaccented note. It features a treble clef with a note on the second line (D4) and a smaller note on the first line (C4) attached to its left. The following note on the second line (D4) is unaccented.

Portamento.

(3)

A diagram showing an example of portamento. It features a treble clef with a note on the second line (D4) and a smaller note on the first line (C4) attached to its left.

The portamento differs from the appoggiatura, inasmuch as it always commences on a more distant interval.

A diagram showing the portamento effect. It features a treble clef with a note on the second line (D4) and a smaller note on the first line (C4) attached to its left. The smaller note is positioned further to the left than in the appoggiatura diagram.

In the portamento, the small note always forms part of the chord which accompanies the note itself.

A diagram showing the portamento effect with a chord. It features a treble clef with a note on the second line (D4) and a smaller note on the first line (C4) attached to its left. The smaller note is positioned further to the left than in the appoggiatura diagram.

The portamento is of one half the value of the note itself.

Allegretto quasi Andante.

(1) Exercise on the appoggiatura for both hands.

STUDY VI.

The Short Appoggiatura

EFFECT.

LESSON XXIII.

SCALE IN F#.

SCALE
IN F#.

Moderato.

MINUET.

ff

(1) *ff*

Abbreviation of the Italian word *fortissimo*, (very loud.)

(1)

pp

(3)

(2)

(2) *pp*

Abbreviation of the word *pianissimo*, (very soft.)

Fine.

TRIO.

p

(3) \sharp

This sign contradicts the double sharp, and restores the single sharp.

f

Lento.

STUDY VII.

(1) Exercise preparatory to the study of the trill.

The first system of Study VII consists of two measures. The right hand (treble clef) plays a continuous eighth-note trill in the key of A major (three sharps). The left hand (bass clef) plays a series of chords: a whole note chord in the first measure (F#4, A4, C#5) and a whole note chord in the second measure (A4, C#5, E5). Fingerings are indicated as (1) 2 4 for the first measure and 1 3 for the second measure. There are 'X' marks above the notes in the second measure, likely indicating breath marks or specific articulation.

The second system of Study VII consists of two measures. The right hand continues the eighth-note trill. The left hand plays chords: a whole note chord in the first measure (F#4, A4, C#5) and a whole note chord in the second measure (A4, C#5, E5). Fingerings are indicated as 2 4 for the first measure and 1 3 for the second measure. There are 'X' marks above the notes in the first measure.

The third system of Study VII consists of two measures. The right hand continues the eighth-note trill. The left hand plays chords: a whole note chord in the first measure (F#4, A4, C#5) and a whole note chord in the second measure (A4, C#5, E5). Fingerings are indicated as 1 3 for the first measure and 1 3 for the second measure. There are 'X' marks above the notes in the second measure.

The fourth system of Study VII consists of two measures. The right hand continues the eighth-note trill. The left hand plays chords: a whole note chord in the first measure (F#4, A4, C#5) and a whole note chord in the second measure (A4, C#5, E5). Fingerings are indicated as 2 4 for the first measure and 1 3 for the second measure. There are 'X' marks above the notes in the second measure.

The fifth system of Study VII consists of two measures. The right hand continues the eighth-note trill. The left hand plays chords: a whole note chord in the first measure (F#4, A4, C#5) and a whole note chord in the second measure (A4, C#5, E5). Fingerings are indicated as 2 4 for the first measure and 1 3 for the second measure. There are 'X' marks above the notes in the second measure.

First system of musical notation. The treble clef staff contains a melodic line with eighth notes and a final triplet. The bass clef staff contains a bass line with chords and fingerings. A key signature of three sharps (F#, C#, G#) is indicated at the beginning.

Second system of musical notation. The treble clef staff continues the melodic line with various fingerings. The bass clef staff features chords and fingerings, including a triplet in the final measure.

Third system of musical notation. The treble clef staff shows a melodic line with a triplet. The bass clef staff contains chords and fingerings, including a triplet in the final measure.

Fourth system of musical notation. The treble clef staff features a melodic line with a triplet. The bass clef staff contains chords and fingerings, including a triplet in the final measure.

Fifth system of musical notation. The treble clef staff contains a melodic line with a triplet. The bass clef staff features chords and fingerings, including a triplet in the final measure.

Sixth system of musical notation. The treble clef staff shows a melodic line with a triplet. The bass clef staff contains chords and fingerings, including a triplet in the final measure.

LESSON XXIV.

SCALE IN C#.

The page contains six systems of piano scale exercises in C major. Each system consists of a treble clef staff and a bass clef staff. The exercises are as follows:

- System 1:** Treble clef: C4-D4-E4-F4-G4-A4-B4-C5 (fingerings: 1, X, 1, X, 2, 1, X, 1, X, 2). Bass clef: C3-B2-A2-G2-F2-E2-D2-C3 (fingerings: 2, 3, 1, X, 2, 1, X, 3, X, 1, X, 2).
- System 2:** Treble clef: C4-D4-E4-F4-G4-A4-B4-C5 (fingerings: X, 3, 3, 3, X, 3, 3, 3, X, 3, 3, 3). Bass clef: C3-B2-A2-G2-F2-E2-D2-C3 (fingerings: 2, 3, 1, X, 3, 1, X, 3, 1, X, 3, X).
- System 3:** Treble clef: C4-D4-E4-F4-G4-A4-B4-C5 (fingerings: 1, X, 1, 3, 2, 1, X, 1, 3, 2, 1, X). Bass clef: C3-B2-A2-G2-F2-E2-D2-C3 (fingerings: 4, 2, 2, 2, X, 1, X, 1, X, 2, 2, X, 1, X, 2).
- System 4:** Treble clef: C4-D4-E4-F4-G4-A4-B4-C5 (fingerings: 1, X, X, 1, X, 3, 2, 1, X, 3, 2, 1, X, 3, 2, 1, X). Bass clef: C3-B2-A2-G2-F2-E2-D2-C3 (fingerings: 2, 3, 2, 1, X, X, 1, X, 2, 3, 2, 1, X, X, 2, 1, 2, X).
- System 5:** Treble clef: C4-D4-E4-F4-G4-A4-B4-C5 (fingerings: 1, 2, X, 3, 2, 1, X, 3, 2, 1, X, 3, 2, 1, X, 3, 2, 1, X). Bass clef: C3-B2-A2-G2-F2-E2-D2-C3 (fingerings: 2, 3, X, 1, X, 2, 3, 2, 1, X, X, 2, X, 1, 2, 1, 2, X).
- System 6:** Treble clef: C4-D4-E4-F4-G4-A4-B4-C5 (fingerings: 1, 2, 3, 2, 1, X, 2, 3, 2, 1, X, 2, 3, 2, 1, X, 2, 3, 2, 1, X). Bass clef: C3-B2-A2-G2-F2-E2-D2-C3 (fingerings: 2, 3, 2, 1, X, 1, 2, 3, 2, 1, X, 2, 3, 2, 1, X, 2, 3, 2, 1, X).

Lento.

STUDY VIII.

(1) LEGATO.

(2) RALL.

(1) LEG.;
 abbreviation
 of the Italian
 word *Legato*,
 signifying
smooth. It is
 the reverse of
Staccato.

(2) RALL.,
 abbreviation
 of the Italian
 word *Rallentando*,
 signifying,
retarding the time

MELODY FOR FOUR HANDS.

PRIMO.

ANDANTE.

Count four quavers in a measure.

SECONDO.

Fine.

D. C. §

Count four crotchets in a measure.
Andante.

PRIMO.

SECONDO.

The musical score is arranged in two systems, each with two staves. The top system is for the 'PRIMO' part and the bottom system is for the 'SECONDO' part. Both systems are in common time (C) and marked 'Andante'. The score consists of 16 measures. The first system contains measures 1-8, and the second system contains measures 9-16. The music features a variety of rhythmic patterns, including eighth and sixteenth notes, and rests. There are several 'X' marks above notes, likely indicating fingerings or specific articulation. The bottom system includes a section marked 'p' (piano) and a section with a 'D.C.' (Da Capo) instruction. The score is written in a style typical of 19th-century piano music.

(1) *Sva*..... This sign indicates that the notes over which it is placed should be played an octave higher than they are written.
 (2) *Loco*. This word signifies that the notes should be played as written.

ARPEGGIOS, IN THE HARP STYLE.

(1)

To produce this effect, (arpeggio,) the notes should be played successively, and not simultaneously. The arpeggio is signified by two different signs.

EXAMPLE.

1st 2d.

In chords marked arpeggio, commence with the lowest, and sustain each note until the chord is completed by the upper note.

The notes composing an arpeggio chord, should not be struck simultaneously.

BAD.

GOOD.

(2)

This style of arpeggio requires that the fingers should be raised successively from the notes which compose the chord, accenting particularly the semibreve forming the melody, which should be sustained its full value.

(3)

All the notes composing a chord, should be struck at the same time with the bass.

Articulate with the wrist in passing from one chord to another

Lento.

Lento.

(1)

EFFECT.

Lento.

EXERCISE
IN
ARPEGGIO
CHORDS.

TEN. TEN. TEN. TEN. TEN. TEN.

(2)

Lento.

CHORDS.

(3)

ARPEGGIOS, OR BROKEN CHORDS, FOR BOTH HANDS.

(1)

LENTO

Legato.

(1) Arpeggi-
(or broken chords
should be consid-
ered as chords
and fingered ac-
cordingly.

(2)

(2) Exercise on
chords with notes
tied.

Care should be
taken to give each
note its full value.

This exercise is
very important to
enable the pupil to
play music written
in several parts.

(1) Fingering of chords in C major.

In practising this exercise, be careful to observe the exact fingering of the chords, so as to establish an invariable rule.

Practise well the same exercise in simultaneous chords, by transposing them into all the keys.

(1)

LENTO.

The first system of the exercise consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both are in common time (C). The music shows a sequence of chords with fingerings indicated by numbers 1, 2, 3, and 4. The chords are: C major (1-2, 3-1), F major (1-2, 3-1), G major (1-2, 3-1), C major (1-2, 3-1), F major (1-2, 3-1), G major (1-2, 3-1), C major (1-2, 3-1), F major (1-2, 3-1), G major (1-2, 3-1), C major (1-2, 3-1).

The second system continues the exercise with two staves. It shows chords in various keys: C major, F major, G major, C major, F major, G major, C major, F major, G major, C major. Fingerings are consistently shown for each chord.

The third system continues the exercise with two staves. It shows chords in various keys: C major, F major, G major, C major, F major, G major, C major, F major, G major, C major. Fingerings are consistently shown for each chord.

**FINGERING OF ALL THE COMMON CHORDS,
AND THEIR INVERSIONS,
IN ARPEGGIO MOVEMENT, MAJOR AND MINOR.**

All common chords are fingered in the same manner in all the keys.

Common Chords.

Right Hand.	4 2
	1 3
	X 5
Left Hand.	X 2
	1 3
	4 2

Allegro.
KEY OF C

The 'Allegro' section is in 3/4 time, key of C major. It features arpeggiated chords in both hands. Fingerings are indicated for each chord. The chords are: C major, F major, G major, C major, F major, G major, C major, F major, G major, C major.

Count three crotchets in a measure.

Legato.
KEY OF G.

The 'Legato' section is in 3/4 time, key of G major. It features arpeggiated chords in both hands. Fingerings are indicated for each chord. The chords are: G major, C major, D major, G major, C major, D major, G major, C major, D major, G major.

KEY of D.

KEY of A.

KEY of E.

*** KEY of B or Cb.**

*** KEY of F# or Gb.**

KEY of C# or Db.

* Same fingering in both Keys.

*** KEY of F or E#**

*** KEY of Bb or A#**

*** KEY of Eb or D#**

*** KEY of Ab or G#**

MINOR KEYS.

KEY of A.

Count four in a measure.

KEY OF E.

*** Same fingering in both Keys.**

KEY of B.

KEY of B#.

KEY of C#.

*** KEY of G# or Ab.**

KEY of D# or Eb.

KEY of A# or Bb.

* Same fingering in both Keys.

KEY of D.

KEY of G.

KEY of C.

KEY of F.

**EXERCISES ON THE CHORD OF THE 7TH,
IN ALL ITS POSITIONS.**

Fingering of the Chord struck simultaneously.

EXERCISES.

Fingering of the Chord.

R. H. 3

L. H. 3

(1)

(1) General rule for fingering all the arpeggios, or chords composed of four notes.
The 3d finger always on B \flat , and the thumb on C. The thumb always on G, and the 3d finger on B \flat .

The 3d finger always on C#, and the thumb on E.

The thumb always on G, and the 3d finger on Bb.

The 3d finger on Ab, thumb on Bb.

Thumb on F 3d finger on Ab

The 3d finger on F#, thumb on A.

Thumb on C and 3d finger on Eb.

(1) Arpeggio.

Exercise on passing the 4th finger over the thumb, and the thumb under the 4th finger.

(2) Example of the arpeggio, where the same fingers (the thumb and 4th finger) are used on different notes.

EXERCISE

FOR PASSING THE LEFT HAND OVER THE RIGHT.

Sustain the minims at full value.

L. H. L. H. L. H. L. H. L. H. L. H. L. H. R. H.

R. H. R. R. R. R. R. R. R.

L. H. L. L. L. L. L. L. L.

Count four crotchets in a measure.

EXAMPLE
IN ARPEG-
GIOS,
CROSSING
HANDS.

Count four crotchets in a measure. R.

Lento.

R. H. L. R. L. R. L. R. L.

L. H. L. L. L. L. L. L. L.

8va.. 8va..

Count four crotchets in a measure.

Lento.

EXERCISES IN ALL THE KEYS.

CONTINUATION
OF
EXERCISES
ON THE CHORD
OF THE 7th.

The first system of music consists of two staves. The treble staff begins with a key signature of three sharps (F#, C#, G#) and a common time signature. It contains two measures of chords with fingerings 1, 2, 3, 4 and 3, 2, 1. The bass staff contains two measures of chords with fingerings 3, 2, 1 and 3, 2, 1. Both staves have repeat signs at the end of each measure.

The second system of music consists of two staves. The treble staff begins with a key signature of three sharps and a common time signature. It contains two measures of chords with fingerings 1, 2, 3, 1 and 1, 2, 3. The bass staff contains two measures of chords with fingerings 3, 2, 1 and 3, 2, 1. Both staves have repeat signs at the end of each measure.

The third system of music consists of two staves. The treble staff begins with a key signature of two sharps (F#, C#) and a common time signature. It contains two measures of chords with fingerings 3, 2, 1 and 3, 2, 1. The bass staff contains two measures of chords with fingerings 3, 2, 1 and 3, 2, 1. Both staves have repeat signs at the end of each measure.

The fourth system of music consists of two staves. The treble staff begins with a key signature of one sharp (F#) and a common time signature. It contains two measures of chords with fingerings 1, 2, 3, 1 and 1, 2, 3, 2. The bass staff contains two measures of chords with fingerings 3, 2, 1 and 3, 2, 1. Both staves have repeat signs at the end of each measure.

The fifth system of music consists of two staves. The treble staff begins with a key signature of one sharp and a common time signature. It contains two measures of chords with fingerings 1, 2, 3, 1 and 1, 2, 3, 4. The bass staff contains two measures of chords with fingerings 3, 2, 1 and 3, 2, 1. Both staves have repeat signs at the end of each measure.

The sixth system of music consists of two staves. The treble staff begins with a key signature of one sharp and a common time signature. It contains two measures of chords with fingerings 4, 3, 2, 1 and 4, 3, 2, 1. The bass staff contains two measures of chords with fingerings 4, 3, 2, 1 and 4, 3, 2, 1. Both staves have repeat signs at the end of each measure.

(1) When a chord consists of five or six notes, two may be played with the thumb.

EXERCISES IN ARPEGGIOS,
FOR BOTH HANDS, ALTERNATELY,
MODULATING BY THE COMMON CHORD MINOR.

Allegro.

The musical score consists of five systems, each with two staves (treble and bass clef). The exercises are as follows:

- System 1:** C MINOR. (Left hand: C4, B3, A3, G3, F3, E3, D3, C3; Right hand: C4, B3, A3, G3, F3, E3, D3, C3)
- System 2:** D MINOR. (Left hand: D4, C4, B3, A3, G3, F3, E3, D3; Right hand: D4, C4, B3, A3, G3, F3, E3, D3)
- System 3:** E MINOR. (Left hand: E4, D4, C4, B3, A3, G3, F3, E3; Right hand: E4, D4, C4, B3, A3, G3, F3, E3)
- System 4:** F# MINOR. (Left hand: F#4, E4, D4, C4, B3, A3, G3, F#3; Right hand: F#4, E4, D4, C4, B3, A3, G3, F#3)
- System 5:** G# MINOR. (Left hand: G#4, F#4, E4, D4, C4, B3, A3, G#3; Right hand: G#4, F#4, E4, D4, C4, B3, A3, G#3)

Each exercise includes fingering numbers (1-4) and 'X' marks indicating fingerings for the next exercise. The tempo is marked *Allegro.*

A# MINOR. F MINOR.

This section contains two systems of musical notation. The first system is for A# MINOR, showing a treble clef staff with a key signature of two sharps (F# and C#) and a bass clef staff. The second system is for F MINOR, showing a treble clef staff with a key signature of one flat (Bb) and a bass clef staff. Both systems include fingerings (1-4) and 'X' marks indicating specific notes or techniques.

C MINOR.

This system is for C MINOR, showing a treble clef staff with a key signature of one flat (F) and a bass clef staff. It includes fingerings and 'X' marks.

Allegro.

EXERCISES IN ARPEGGIOS.

This section features a series of arpeggio exercises in 2/4 time, marked 'Allegro'. It consists of two systems of musical notation, each with a treble and bass clef staff. The exercises are characterized by slanted lines representing arpeggiated chords and include various fingerings (1-4) and 'X' marks.

Practise the same exercise transposed into C#, and Cb, with the same fingering.

This system shows the first set of transposed arpeggio exercises, following the instruction to transpose the previous exercises into C# and Cb. It includes fingerings and 'X' marks.

This system shows the second set of transposed arpeggio exercises, continuing the practice of transposing the exercises into different keys while maintaining the same fingering.

This system shows the final set of transposed arpeggio exercises, concluding the practice of transposing the exercises into various keys.

EXERCISES IN ARPEGGIOS,
WITH SMALL NOTES.

ASCENDING.

Moderato. (1)

(1) Divide the measure by four crotchets, and do not play the small notes until after the second beat.

DESCENDING.

(2)

(2) The same fingering as in ascending.

The first system of music consists of two staves. The treble staff begins with a treble clef and a key signature of one flat (B-flat). It features a series of notes with a slur and a '3' above it, indicating a triplet. The bass staff starts with a bass clef and a key signature of one flat. It contains notes with a slur and a '1' above it. Both staves have various accidentals (sharps, flats, naturals) and 'x' marks above notes, likely indicating natural harmonics or specific fingering techniques. The system is divided into three measures by vertical bar lines.

The second system continues the musical piece with two staves. The treble staff has a treble clef and a key signature of one flat. It features a slur with a '4' above it. The bass staff has a bass clef and a key signature of one flat, with a slur and a '1' above it. The notation includes various accidentals and 'x' marks. The system is divided into three measures.

The third system consists of two staves. The treble staff has a treble clef and a key signature of one flat. It features a slur with a '2' above it. The bass staff has a bass clef and a key signature of one flat, with a slur and a '2' above it. The notation includes various accidentals and 'x' marks. The system is divided into two measures.

The fourth system consists of two staves. The treble staff has a treble clef and a key signature of one flat. It features a slur with a '3' above it. The bass staff has a bass clef and a key signature of one flat, with a slur and a '3' above it. The notation includes various accidentals and 'x' marks. The system is divided into two measures.

EXERCISES IN ARPEGGIOS, WITH SMALL NOTES.

Moderato.

Play the small notes together.

All the notes must be sustained.

**DAILY STUDY OF THE SCALES,
IN ALL THE KEYS, MAJOR AND MINOR.**

**C MAJOR.
RELATIVE
MINOR, A.**

loco.

Exercise for finishing the Scale. Exercise in Chords.

TEN TIMES. *Fine Lento.*

**A MINOR.
RELATIVE
MAJOR, C.**

loco.

D MAJOR.

loco.

The relative minor of a major key will always be found a minor third below the tonic.
The relative major of a minor key will always be found a minor third above the tonic.

Key of C Major.

Relative Minor A.

Major Third,
Composed of two tones.

Minor Third,
Composed of a tone and a half.

Begin the practice of the scales slowly and continue until they can be executed with rapidity.
Give all the notes equal force, and carefully avoid any movement of the hand whilst the 3d finger is passed over the thumb, or the thumb under the 3d finger.

(1) Accent well the two beats of the measure.

E MINOR.

8va.....

loco.

D MAJOR.

8va.....

loco.

B MINOR.

8va.....

loco.

This page contains three systems of musical notation, each for a different key signature: E minor, D major, and B minor. Each system consists of a piano part (left hand and right hand) and a guitar part (single line). The piano parts are written in 2/4 time and include various fingering numbers (1, 2, 3) and articulation marks (X). The guitar parts are written in 2/4 time and include various fingering numbers (1, 2, 3) and articulation marks (X). The E minor system is marked with a sharp sign (#) and the text 'E MINOR.'. The D major system is marked with two sharp signs (##) and the text 'D MAJOR.'. The B minor system is marked with two sharp signs (##) and the text 'B MINOR.'. Each system includes a 'loco.' marking and an '8va.....' marking. The piano parts are written in a grand staff (treble and bass clefs), and the guitar parts are written in a single treble clef. The piano parts include various fingering numbers (1, 2, 3) and articulation marks (X). The guitar parts include various fingering numbers (1, 2, 3) and articulation marks (X). The E minor system is marked with a sharp sign (#) and the text 'E MINOR.'. The D major system is marked with two sharp signs (##) and the text 'D MAJOR.'. The B minor system is marked with two sharp signs (##) and the text 'B MINOR.'. Each system includes a 'loco.' marking and an '8va.....' marking.

A MAJOR.

8va.....

loco.

F# MINOR.

E MAJOR.

8va.....

loco.

T

C# MINOR.

8va.....

loco.

8va.....

**B MAJOR,
or
Cb MAJOR.**

8va..... *loco.*

loco.

8va.....

C# MINOR.

8va.....

loco.

8va.....

F# MAJOR,
or
Gb MAJOR.

D# MINOR,
or
Eb MINOR.

8va..... loco.

C# MAJOR,
or
Db MAJOR.

loco.

8va.....

A# MINOR,
or
Bb MINOR.

3va.....

Measures 1-4 of the first system. Treble clef, bass clef, 2/4 time signature. Key signature: three sharps (F#, C#, G#). Includes fingering numbers 1, 2, 3 and '3va' marking.

loco.

Measures 5-8 of the first system. Treble clef, bass clef, 2/4 time signature. Includes 'loco.' marking and fingering numbers 1, 2, 3.

F MAJOR.

Measures 1-4 of the second system. Treble clef, bass clef, 2/4 time signature. Key signature: one flat (Bb). Includes a handwritten 'L' and fingering numbers 1, 2, 3, 4.

Measures 5-8 of the second system. Treble clef, bass clef, 2/4 time signature. Includes fingering numbers 1, 2, 3, 4.

D MINOR.

8va.....

Measures 1-4 of the third system. Treble clef, bass clef, 2/4 time signature. Key signature: two flats (Bb, Eb). Includes '8va' marking and fingering numbers 1, 2, 3, 4.

8va..... *loco.*

Measures 5-8 of the third system. Treble clef, bass clef, 2/4 time signature. Includes '8va' and 'loco.' markings and fingering numbers 1, 2, 3, 4.

b b
E♭ MAJOR.

8va..... loco.

b b
G MINOR.

Chromatic

loco.

b b
E♭ MAJOR.

8va..... loco.

C MINOR.

8va.....

Loco.

Ab MAJOR.

8va.....

F MAJOR.

A musical score for a chromatic scale exercise in B-flat major. The score is written for two staves (treble and bass clef). It features a series of chromatic runs with various fingering patterns (1, 2, 3, 4) and trills. The key signature has two flats (B-flat and E-flat). The piece concludes with a series of trills in the right hand.

CHROMATIC SCALE.

Musical score for a chromatic scale exercise in C major, labeled (1). It is written for two staves. The fingering is designed to be uniform across all notes, using a sequence of 1, 2, 3, 2, 1 for both ascending and descending runs. The key signature has no sharps or flats.

(1) The most usual and best fingering, because it is uniform, and is calculated to give equal force to each finger.

Musical score for a chromatic scale exercise in C major, labeled (2). It is written for two staves. The fingering is more varied than in (1), using patterns like 1, 2, 3, 2, 1 and 3, 2, 1, 2, 3. The key signature has no sharps or flats.

(2) This mode of fingering may be employed in a moderate movement.

Musical score for a chromatic scale exercise in C major, labeled (3). It is written for two staves. The fingering is varied, using patterns like 1, 2, 3, 2, 1 and 3, 2, 1, 2, 3. The key signature has no sharps or flats.

Musical score for a chromatic scale exercise in C major, labeled (4). It is written for two staves. The fingering is varied, using patterns like 1, 2, 3, 2, 1 and 3, 2, 1, 2, 3. The key signature has no sharps or flats.

EXERCISES

In passing the thumb after the 4th finger, and the 4th finger after the thumb, without regard to the ordinary rules of fingering.

Allegro Moderato.

NOTE.

This fingering may be admitted in some cases, without being adopted as a general rule. Still, as it is desirable to acquire the greatest degree of experience and dexterity, it is very important to become familiar with this mode of fingering, because it is the key to a great number of difficulties, and may frequently be employed to advantage.

Musical score for *Allegro Moderato* exercise in C major, 9/8 time signature. The score consists of two systems of grand staff notation. The first system contains two measures, and the second system contains two measures. The music features a sequence of eighth notes with various fingering numbers (1, 2, 3, 4) and 'x' marks above them. The notes are grouped with slurs and accents. The key signature is one sharp (F#).

Musical score for *Moderato* exercise in B-flat major, 9/8 time signature. The score consists of two systems of grand staff notation. The first system contains two measures, and the second system contains two measures. The music features a sequence of eighth notes with various fingering numbers (1, 2, 3, 4) and 'x' marks above them. The notes are grouped with slurs and accents. The key signature is two flats (B-flat, E-flat).

Legato.

Musical score for *Legato* exercise in A-flat major, 9/8 time signature. The score consists of two systems of grand staff notation. The first system contains two measures, and the second system contains two measures. The music features a sequence of eighth notes with various fingering numbers (1, 2, 3, 4) and 'x' marks above them. The notes are grouped with slurs and accents. The key signature is three flats (B-flat, E-flat, A-flat).

KEY OF A \flat .

Musical score for *Legato* exercise in D-flat major, 9/8 time signature. The score consists of two systems of grand staff notation. The first system contains two measures, and the second system contains two measures. The music features a sequence of eighth notes with various fingering numbers (1, 2, 3, 4) and 'x' marks above them. The notes are grouped with slurs and accents. The key signature is four flats (B-flat, E-flat, A-flat, D-flat).

KEY OF D \flat .

KEY OF G \flat .

This system contains the first two measures of a piece in the key of G \flat . It features a grand staff with treble and bass clefs. The music consists of eighth-note patterns with various fingerings (1, 2, 3, 4) and accents (X) indicated above the notes.

KEY OF E \flat .

8va.....

This system contains the next two measures, now in the key of E \flat . The notation includes a dynamic marking of *8va* with a dotted line, indicating an octave shift. Fingerings and accents continue to be used throughout the piece.

Lento

This system shows a *Lento* section. The treble clef part features a descending eighth-note scale with fingerings 4, 2, 1, 4, 3, 2, 1, 2, 3. The bass clef part has a long, sustained note with a fermata, indicated by a large oval.

Lento.

This system continues the *Lento* section. It features a grand staff with a wide interval in the treble clef, spanning from the second space to the first line, with a slur over it. The bass clef part has a simple accompaniment with fingerings 1 and 2.

This system shows the final part of the piece. It features a grand staff with a wide interval in the treble clef, similar to the previous system, with a slur over it. The bass clef part has a simple accompaniment with fingerings 4 and 1.

MELODY FOR FOUR HANDS.

SECONDO.

Allegro.

No. 5.

p

ff

Fine.

p

p

D. C

The image displays a musical score for a four-hand piano piece. It consists of five systems of music, each with a grand staff (treble and bass clefs). The first system is marked 'Allegro' and 'p' (piano). The second system features a 'ff' (fortissimo) dynamic and a 'Fine.' marking. The third system is marked 'p'. The fourth system is also marked 'p'. The fifth system concludes with a 'D. C' (Da Capo) instruction. The score includes various musical notations such as notes, rests, and fingerings (e.g., '3 2 1' in the first system).

MELODY FOR FOUR HANDS.

PRIMO.

Allegro.

No. 5.

The musical score is written for four hands on two grand staves. The key signature is one sharp (F#) and the time signature is 3/4. The piece begins with a piano (*p*) dynamic and an *Allegro* tempo. The notation includes various musical symbols such as accents (^), slurs, and fingerings (1-4). There are several instances of 'X' marks above notes, likely indicating specific performance techniques or corrections. The score is divided into measures by vertical bar lines. A repeat sign with first and second endings is present in the middle section. The piece concludes with a *Fine.* marking and a fortissimo (*ff*) dynamic. The final measure is marked with a double bar line and a 'D. C.' (Da Capo) instruction.

CHROMATIC SCALES.

(1)

This mode of fingering should be avoided, on account of the unequal strength which exists between the thumb and the 1st finger; the 1st finger being the weakest.

Musical score for chromatic scales, first system. It consists of two staves (treble and bass clef) with various chromatic scale patterns. Fingerings are indicated by numbers 1 and 2, and some notes are marked with an 'x'.

EXERCISE FOR PASSING THE THUMB.

Presto.

R. H. *Presto.* Musical score for 'EXERCISE FOR PASSING THE THUMB', first system. It shows a right-hand (R. H.) exercise with a treble clef and a common time signature. The notes are grouped in pairs, and fingerings are indicated by numbers 1 and 2.

(2)

Indicate the time by grouping the notes in triplets.

Musical score for chromatic scales, second system. It consists of two staves (treble and bass clef) with various chromatic scale patterns. Fingerings are indicated by numbers 1, 2, and 3, and some notes are marked with an 'x'.

EXERCISE FOR PASSING THE THUMB.

Presto.

L. H. *Presto.* Musical score for 'EXERCISE FOR PASSING THE THUMB', second system. It shows a left-hand (L. H.) exercise with a bass clef and a common time signature. The notes are grouped in pairs, and fingerings are indicated by numbers 1 and 2.

Indicate the time by grouping the notes in sixes.

The first system of musical notation consists of two staves. The top staff is in treble clef and the bottom in bass clef, both with a 6/8 time signature. The notes are chromatic, starting from a middle C and moving up and then down. Fingerings (1, 2) and accents (^) are indicated above the notes. Some notes are marked with an 'X'.

The second system continues the chromatic scale from the first system. It features similar notation with fingerings, accents, and 'X' marks on notes.

CHROMATIC SCALE, IN CONTRARY MOVEMENT.

The third system shows the chromatic scale in contrary movement. The top staff moves downwards while the bottom staff moves upwards. It includes fingerings, accents, and 'X' marks.

The fourth system continues the chromatic scale in contrary movement, maintaining the same notation style with fingerings and accents.

DIATONIC SCALE.

Succession of notes, proceeding by tones and semitones, major.

A single staff of music showing a major diatonic scale: C, D, E, F, G, A, B, C.

CHROMATIC SCALE.

Succession of notes, proceeding by consecutive semitones.

A single staff of music showing a chromatic scale: C, C#, D, D#, E, F, F#, G, G#, A, A#, B, C.

ENHARMONIC SCALE.

In the notation of this scale, C# may be written D \flat , and vice versa; D# may be written E \flat , and vice versa, &c. &c. &c.

A single staff of music showing an enharmonic scale: C, C#, D \flat , D#, E \flat , E#, F, F \flat , F#, G \flat , G#, A \flat , A#, B \flat , B#, C.

LESSON XXV.

The minor mode is that in which the third note of the scale forms a minor third with the tonic.

Minor Third.

Tone. Semitone.

SCALE IN THE MINOR MODE.

(1) Mordente, (or Shake.)

EFFECT.

The small notes should be lightly executed, giving the accent to the principal note.

Good. Forte.	and not	Bad. Piano.
Piano.		Forte.

Andante. (1)

ARIA.

(2)

When the thumb has a note to sustain, several notes in succession may be executed with the 4th finger.

The same rule should be observed when the 4th finger has a note to sustain: several notes in succession may be executed with the thumb.

EXAMPLE.

Ten.

EXAMPLE.

Ten.

Musical score for the first exercise, featuring a treble and bass clef with various notes and fingerings.

EXERCISE ON STACCATO NOTES.

STUDY IX.

Allegretto.

p

Musical score for Study IX, marked 'Allegretto' and 'p', with a treble and bass clef and fingerings.

The hand should be extended, so as to reach the octave without deranging its position.

Musical score for the second exercise, featuring a treble and bass clef with various notes and fingerings.

Musical score for the third exercise, featuring a treble and bass clef with various notes and fingerings.

Musical score for the fourth exercise, featuring a treble and bass clef with various notes and fingerings.

Musical score for the fifth exercise, featuring a treble and bass clef with various notes and fingerings.

LESSON XXVI.

E MINOR.

E MINOR.

E MINOR.

WALTZ.

Allegretto.

Fine.

EXERCISE ON STACCATO NOTES, FOR THE LEFT HAND.

STUDY X.

x

(1) The F, being a semibreve, must be sustained during the whole of the measure.

B MINOR.

(1)

Grupetto, (or Turn.)

GRUPETTO is an Italian word which signifies a little group.

The Turn is sometimes composed of three, and sometimes of four notes.

Turn of four Notes.

Turn of three Notes.

Abbreviation of the Turn.

EFFECT.

When an abbreviated turn is accompanied by one or more accidentals, they are marked over the sign.

EFFECT.

EFFECT.

SICILIAN.

Andante.

Count six quavers in a measure.

(1) GRUPETTO.

Turn indicated by abbreviation.

STUDY XI.

Andante.

Count four crotchets in a measure.

All the notes thus marked, ^, should be strongly accented.

(1) The triplets in the treble must be executed according to the following example, to make the movement equal with the bass.

LESSON XXVIII.

F# MINOR.

Allegretto.

EXERCISE PREPARATORY TO THE STUDY OF TIME TRILL.

Allegretto.

STUDY XII.

(1)

The first note should be accented, the second unaccented, according to the vign.

LESSON XXIX.

Position of the Flats.

The first flat is always placed on B.

The first flat is placed on B, the second on E, the third on A, the fourth on D, the fifth on G, the sixth on C, and the seventh on F.

F MAJOR.

Fingering of a Scale of nine Notes.

Lento.

(1) Exercise for passing the thumb after the 3d finger.

Be careful to avoid any movement of the hand, and do not raise the 3d finger until the thumb is ready to strike its note.

Observe the same rule with regard to the thumb when the 3d finger follows it.

Accent the principal note.

Piano. Forte.

Forte. Piano.

F MAJOR.

Allegretto.

WALTZ.

First system of musical notation, featuring a treble clef with a key signature of one flat and a common time signature. The right hand contains a melodic line with various fingerings (1, 2, 3, 4) and accents. The left hand provides a harmonic accompaniment with chords and single notes. A dynamic marking 'p' is present at the beginning.

Second system of musical notation, continuing the piece. The right hand has more complex rhythmic patterns and fingerings. The left hand continues with a steady accompaniment. A dynamic marking 'f' is present at the beginning.

Third system of musical notation, showing further development of the melodic and harmonic themes. Fingerings and accents are clearly marked throughout.

Andante quasi Allegretto.

STUDY XIII.

Musical notation for the fourth system, the beginning of 'STUDY XIII'. It features a 3/4 time signature and a key signature of one flat. The right hand has a melodic line with fingerings and accents. The left hand has a bass line with chords. A dynamic marking 'p' is present.

Musical notation for the fifth system of 'STUDY XIII', continuing the melodic and harmonic development.

Musical notation for the sixth system of 'STUDY XIII', concluding the study with various fingerings and accents.

(1)

p

(2) *Tempo Primo.*

RALLENTANDO, an Italian word which implies a gradual diminution of time and tone.

(1) *Rallentando.*

(2)

TEMPO PRIMO signifies, in the first or original time.

LESSON XXX.

The first two flats are always placed on B and E.

B♭ MAJOR.

First system of musical notation, featuring a grand staff with treble and bass clefs. The key signature has one flat (B-flat). The time signature is common time (C). The system contains five measures of music with various fingerings and articulation marks (X).

Second system of musical notation, featuring a grand staff with treble and bass clefs. The key signature has one flat (B-flat). The time signature is common time (C). The system contains four measures of music with various fingerings and articulation marks (X).

Third system of musical notation, featuring a grand staff with treble and bass clefs. The key signature has one flat (B-flat). The time signature is common time (C). The system contains five measures of music with various fingerings and articulation marks (X).

Fourth system of musical notation, featuring a grand staff with treble and bass clefs. The key signature has one flat (B-flat). The time signature is common time (C). The tempo marking *Allegro.* is present on the left. The system contains four measures of music with various fingerings and articulation marks (X).

Fifth system of musical notation, featuring a grand staff with treble and bass clefs. The key signature has one flat (B-flat). The time signature is common time (C). The system contains five measures of music with various fingerings and articulation marks (X).

Sixth system of musical notation, featuring a grand staff with treble and bass clefs. The key signature has one flat (B-flat). The time signature is common time (C). The system contains five measures of music, ending with a *ff* dynamic marking and a *LENTO.* instruction. The final measure includes a treble clef and a common time signature.

Allegro moderato.

STUDY XIV.

(1) Abbreviation of the octave

8

A figure 8, placed under a note, signifies that the octave below should be added.

EFFECT.

(1) 8

(2)

When the figure 8 is placed over the note, it signifies that the octave above should be added.

EFFECT.

The first system of music consists of two staves. The treble staff contains six measures of music with various fingerings (1, 2, 3, 4) and accents (X) above the notes. The bass staff contains six measures of music with chords and single notes.

The second system of music consists of two staves. The treble staff contains six measures of music with fingerings and accents. The bass staff contains six measures of music. The fifth measure of the bass staff is marked with a circled '1' and the word 'Crescendo.'.

(1) *Crescendo* signifies a gradual increase of sound, from soft to loud.

The third system of music consists of two staves. The treble staff contains six measures of music with fingerings and accents. The bass staff contains six measures of music, with the final measure marked with a circled 'f'.

The fourth system of music consists of two staves. The treble staff contains six measures of music with fingerings and accents. The bass staff contains six measures of music. The second measure of the bass staff is marked with a circled '2' and the word 'Diminuendo.'.

(2) *Diminuendo* signifies a gradual diminishing of sound.

The fifth system of music consists of two staves. The treble staff contains six measures of music with fingerings and accents. The bass staff contains six measures of music with chords and single notes.

The sixth system of music consists of two staves. The treble staff contains six measures of music with fingerings and accents. The bass staff contains six measures of music with chords and single notes.

LESSON XXXI.

The first three flats are placed on B, E, and A

E b MAJOR.

First system of musical notation, consisting of two staves (treble and bass clef). The key signature has two flats. The music includes various fingerings (1, 2, 3, 4) and accents (X) over notes.

Second system of musical notation, continuing the piece. It features similar notation to the first system, including fingerings and accents. A dynamic marking 'p' (piano) is present in the final measure.

Andante.

Section labeled 'ARIA.' with the tempo marking 'Andante.'. The music is written for two staves and features complex chordal textures with many notes per measure. Fingerings and accents are clearly indicated throughout.

Section labeled 'Fine.'. The music concludes with a repeat sign. It features a melodic line in the treble clef and a supporting bass line.

Final section of the piece, including a 'Rall.' (Ritardando) instruction. The music slows down and concludes with a final chord. Fingerings and accents are provided for the final notes.

(1) RALL; abbreviation of the word *Ritardando*

D. C.

(1) Accent strongly the four beats of the measure.

STUDY XV.

Musical notation for the first system of Study XV. The treble staff contains a melodic line with accents and slurs, while the bass staff provides harmonic accompaniment. A dynamic marking of '(1) f' is present.

Musical notation for the second system of Study XV. It includes a first ending bracket labeled '1' and dynamic markings '4' and '8'.

Musical notation for the third system of Study XV. It features a second ending bracket labeled '2' and various slurs and accents.

Musical notation for the fourth system of Study XV. It shows a melodic line with a triplet and a first ending bracket labeled '3'.

Musical notation for the fifth system of Study XV, concluding with dynamic markings 'p', 'f', and 'p', and a final ending bracket labeled '3'.

(1)
Dim.
Abbreviation
of the word
Diminuendo.

LESSON XXXII.

The first four flats are placed on B, E, A, and D.

Ab
MAJOR.

Ab
MAJOR.

**EXERCISE
PREPARATORY
TO THE
STUDY OF THE
TRILL.**

(1)
Take care to
hold the semi-
breves.

Allegro moderato.

STUDY XVI.

(1)

LEGGIERO;
with lightness.

The first system of musical notation for Study XVI. It consists of two staves: a treble clef staff and a bass clef staff. The key signature has two flats (B-flat and E-flat), and the time signature is 3/4. The tempo is marked 'Allegro moderato'. The first measure of the treble staff has a '2' above it and a '3' below it, indicating a triplet. The first measure of the bass staff has a 'p' (piano) dynamic marking. The system contains four measures of music. The first measure of the bass staff has an 'X' below it. The second measure of the bass staff has a '4' below it. The third measure of the bass staff has a '4' below it. The fourth measure of the bass staff has a '4' below it.

(1) *Leggiero.*

The second system of musical notation for Study XVI. It consists of two staves: a treble clef staff and a bass clef staff. The key signature has two flats (B-flat and E-flat), and the time signature is 3/4. The system contains four measures of music. The first measure of the treble staff has a '2' above it. The first measure of the bass staff has a '1' below it. The second measure of the bass staff has a '1' below it. The third measure of the bass staff has a '1' below it. The fourth measure of the bass staff has a '1' below it.

The third system of musical notation for Study XVI. It consists of two staves: a treble clef staff and a bass clef staff. The key signature has two flats (B-flat and E-flat), and the time signature is 3/4. The system contains four measures of music. The first measure of the treble staff has a '1' above it. The first measure of the bass staff has a '4' below it. The second measure of the bass staff has a '1' below it. The third measure of the bass staff has a '2' below it. The fourth measure of the bass staff has a '1' below it.

The fourth system of musical notation for Study XVI. It consists of two staves: a treble clef staff and a bass clef staff. The key signature has two flats (B-flat and E-flat), and the time signature is 3/4. The system contains four measures of music. The first measure of the treble staff has a '1' above it. The first measure of the bass staff has a '2' below it. The second measure of the bass staff has a '1' below it. The third measure of the bass staff has a '1' below it. The fourth measure of the bass staff has a '4' below it.

The fifth system of musical notation for Study XVI. It consists of two staves: a treble clef staff and a bass clef staff. The key signature has two flats (B-flat and E-flat), and the time signature is 3/4. The system contains four measures of music. The first measure of the treble staff has a '2' above it. The first measure of the bass staff has a '4' below it. The second measure of the bass staff has a '1' below it. The third measure of the bass staff has a '1' below it. The fourth measure of the bass staff has a '4' below it.

Fine.
f

1 2 3
x

1 2
x

dim.
p₁
1 4
x

(1)
x

(1)
Change the finger on the same key, without repeating the note, supporting the hand by the 4th finger, which must not be raised till the key is filled by the thumb, without repeating the note.

The same rule should be observed in changing from the thumb to the 4th finger.

D. C.

EXERCISE.
Moderato.

3/4
4x 4x 4x 4x
4

MELODY FOR FOUR HANDS.

No. 6.
Andante.

PRIMO.

p

SECONDO.

p

Sva...

loco. Fine.

Fine

Sva...

D. C. §

D. C. §

EXERCISE ON SYNCOPATION.

Moderato.

LEGATO.

Practise this exercise with care, and give each note its full value.

The musical score is divided into six systems, each with a piano part (left) and a violin part (right). The piano part is written in C major, 4/4 time, and features a variety of rhythmic patterns, including syncopation, triplets, and sixteenth-note runs. The violin part is written in C major, 4/4 time, and features a variety of rhythmic patterns, including syncopation, triplets, and sixteenth-note runs. The score includes various musical notations such as slurs, accents, and dynamics. The first system is marked 'Moderato' and 'LEGATO'. The second system has a '3' above the first measure. The third system has a '3' above the first measure. The fourth system has a '3' above the first measure. The fifth system has a '3' above the first measure. The sixth system has a '3' above the first measure and a 'ff' dynamic marking in the final measure. The score is numbered 'c2' at the bottom left.

TRILL.

Begin the trill with the principal note.

TRILL,

(In Italian, TRILLO.)

Improperly called *Cadence* ;

An alternate movement on two notes in juxtaposition, indicated by this sign :—

EFFECT.

A trill is either minor or major, according to the mode in which it occurs.

There are several modes of terminating a trill, but only two may be considered as strictly proper.

ANCIENT TERMINATION.

MODERN TERMINATION.

All other modes of terminating the trill should be considered as having their source in the taste and pleasure of the performer.

fr ~~~~~

fr ~~~~~

TRILL, WITH SIMPLE TERMINATION.

TRILL, WITHOUT TERMINATION.

DOUBLE TRILL IN THIRDS.

TEN.

IN SIXTHS

TRIPLE TRILL

TRILL IN UNISONS.

TEN.

TEN.

EFFECT.

EXERCISE ON THE TRILL.

Adagio.

Count four quavers in a measure.

Modification frequent use.

BAD.

The trill may also be used without termination.

EXAMPLE.

Always begin the trill with the principal note.

Sometimes the trill is prepared by a grace note.

The fingers may be changed when the trill is continued through several measures.

EXAMPLE.

Begin the practice of the trill slowly, and increase the movement until it can be executed with rapidity. To facilitate the practice, it should be divided into actual notes, and the time marked.

NOTE. — When a trill accompanies a melody, the notes which form the melody should be played with the principal note of the trill.

First system of musical notation. The left hand is in bass clef with a key signature of two flats and a common time signature. The right hand is in treble clef with the same key signature and time signature. The tempo is marked *Lento.* The right hand part includes trills (tr) and fingerings (1, 2).

Second system of musical notation. The left hand is in bass clef with a key signature of two flats and a 2/4 time signature. The right hand is in treble clef with the same key signature and time signature. The tempo is marked *Allegro.* The system is labeled *EFFECT.* and includes fingerings (1, 2, 1, 2, 1) and a trill (tr).

Third system of musical notation. The left hand is in bass clef with a key signature of two flats and a 2/4 time signature. The right hand is in treble clef with the same key signature and time signature. The tempo is marked *Allegro.* The system is labeled *EFFECT.* and includes fingerings (3, 2, 1) and a trill (tr).

Fourth system of musical notation. The left hand is in bass clef with a key signature of two flats and a 2/4 time signature. The right hand is in treble clef with the same key signature and time signature. The tempo is marked *Allegro.* The system includes trills (tr), fingerings (1, 4), and a trill (tr) with a sharp sign (#).

Fifth system of musical notation. The left hand is in bass clef with a key signature of two flats and a 2/4 time signature. The right hand is in treble clef with the same key signature and time signature. The tempo is marked *Andante.* The system includes trills (tr) and fingerings (3, 2, 1).

Sixth system of musical notation. The left hand is in bass clef with a key signature of two flats and a 2/4 time signature. The right hand is in treble clef with the same key signature and time signature. The system includes trills (tr) and fingerings (4, 3, 2, 3, 1).

LESSON XXXIII.

The first five flats are placed on B, E, A, D, and G.

Db MAJOR.

Db MAJOR.

(1)
Hold the note on C while executing the trill.

ADAGIO.

(2)
Double Flat.
bb
A double flat preceding a note lowers it two semitones.

A double flat B is the same as A natural.

EFFECT.

Ben marcato il canto.

STUDY XVII.

Religioso.

*Andante.
Maestoso.*

The first system of music features a vocal line in the upper staff and a piano accompaniment in the lower staff. The key signature is three flats (B-flat, E-flat, A-flat) and the time signature is 3/4. The tempo is marked 'Religioso'. The vocal line begins with a series of quarter notes, while the piano accompaniment provides a steady harmonic support with chords and moving lines.

The second system continues the piece. The vocal line includes some triplet markings and rests. The piano accompaniment features more complex rhythmic patterns, including eighth and sixteenth notes, and some chords marked with 'x'.

The third system shows further development of the musical themes. The vocal line has more melodic movement, and the piano accompaniment includes various chordal textures and rhythmic figures.

The fourth system continues with the vocal and piano parts. The piano accompaniment features some sustained chords and moving bass lines.

The fifth system includes a dynamic marking of 'p' (piano) in the piano accompaniment. The vocal line has some rests, and the piano accompaniment features a more active melodic line.

The sixth system continues the piece. The piano accompaniment features a series of chords and moving lines, with a dynamic marking of 'p'.

The seventh system concludes the piece. The vocal line has some final notes and rests, and the piano accompaniment features a final cadence with sustained chords.

The first six flats are placed on B, E, A, D, G, and C.

♭
MAJOR.

Lento.

Allegretto.

1 x 4 2 x 4 1 x 3 1 x 4

STUDY XVIII.

Allegro.

3 3 3 3

Same fingering for both hands.

2 3 4 2 4 4 3 2 3 3 2 4 4

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

4 2 3 4 4 1 1 1 1 1

E2

(1) This sign, $\natural b$, annuls the double flat.

(1)
Accent lightly
the four beats
of the measure,
and connect to-
gether the 12
notes composing
the measure, as
if they were ex-
ecuted by the
same hand.

Moderato.

(1)

LESSON XXXV.

The first seven
flats are placed
on B, E, A, D,
G, C, and F.

cb
MAJOR.

First system of musical notation, featuring a treble and bass staff with complex rhythmic patterns, including triplets and sixteenth notes, and fingerings (1, 2, 3).

Second system of musical notation, continuing the complex rhythmic patterns and fingerings from the first system.

EXERCISE IN
CHANGING
FINGERS ON
THE SAME
KEY.

Andante. 3 2 1 X 3 2 1 X 3 2 1 X

Articulate with the wrist, and avoid the action of the nails.

3 2 1 X 3 2 1 X

3 2 1 X

Musical notation for the exercise section, showing a treble and bass staff with a sequence of notes and rests, accompanied by the instruction 'Articulate with the wrist, and avoid the action of the nails.'

Third system of musical notation, featuring a treble staff with a melodic line and a bass staff with accompaniment.

Sva. loco.

Fourth system of musical notation, featuring a treble staff with a melodic line and a bass staff with accompaniment, marked 'Sva. loco.'

Sva. loco.

3 2 1 X 3

Sva. loco.

Fifth system of musical notation, featuring a treble staff with a melodic line and a bass staff with accompaniment, marked 'Sva. loco.' and containing a triplet pattern.

Allegretto quasi Andante.

STUDY XIX.

The first system of Study XIX consists of three measures. The music is in 12/8 time with a key signature of three flats (B-flat, E-flat, A-flat). The tempo is marked 'Allegretto quasi Andante'. The first measure includes a dynamic marking of *p* and fingering numbers 2, 1, and X. The second measure has fingering 2, 1, X. The third measure has fingering 2, 1, X. The right hand features a melodic line with slurs and accents, while the left hand provides a rhythmic accompaniment with chords and single notes.

The second system of Study XIX consists of four measures. The key signature remains three flats. The first measure has fingering 2, 1, X. The second measure has fingering 4. The third measure has fingering X, 1, X. The fourth measure has fingering 2, 1, X. The right hand continues the melodic line with slurs and accents. The left hand accompaniment includes chords and single notes, with some measures featuring a triplet of eighth notes.

The third system of Study XIX consists of four measures. The key signature remains three flats. The first measure has fingering 2, 1, X. The second measure has fingering 2, 1, X. The third measure has fingering X, 1, X. The fourth measure has fingering 2, 1, X. The right hand continues the melodic line with slurs and accents. The left hand accompaniment includes chords and single notes, with some measures featuring a triplet of eighth notes.

The fourth system of Study XIX consists of four measures. The key signature remains three flats. The first measure has fingering 2, 1, X. The second measure has fingering 2, 1, X. The third measure has fingering 2, 1, X. The fourth measure has fingering 2, 1, X. The right hand continues the melodic line with slurs and accents. The left hand accompaniment includes chords and single notes, with some measures featuring a triplet of eighth notes.

The fifth system of Study XIX consists of three measures. The key signature changes to two sharps (F-sharp, C-sharp) in the final measure. The first measure has fingering 2, 1, X. The second measure has fingering 2, 1, X. The third measure has fingering 2, 1, X, 3. The right hand continues the melodic line with slurs and accents. The left hand accompaniment includes chords and single notes, with some measures featuring a triplet of eighth notes. The system concludes with the word 'Fine.' written above the staff.

LESSON XXXVI.

D MINOR.

The first system of music is in D minor, 2/4 time. It consists of two staves. The treble staff begins with a quarter note G4, followed by eighth notes A4, B4, C5, and D5. The bass staff begins with a quarter note D3, followed by eighth notes C3, B2, and A2. The piece concludes with a repeat sign and a final whole note D4 in the treble staff.

Allegro.

The second system is marked *Allegro*. It consists of two staves. The treble staff features a rhythmic pattern of eighth notes: G4, A4, B4, C5, D5, C5, B4, A4, G4. The bass staff features a rhythmic pattern of eighth notes: D3, C3, B2, A2, G2, F2, E2, D2. The piece concludes with a repeat sign and a final whole note D4 in the treble staff.

The third system consists of two staves. The treble staff features a complex rhythmic pattern of eighth notes: G4, A4, B4, C5, D5, C5, B4, A4, G4. The bass staff features a complex rhythmic pattern of eighth notes: D3, C3, B2, A2, G2, F2, E2, D2. The piece concludes with a repeat sign and a final whole note D4 in the treble staff.

Lento.

The fourth system is marked *Lento*. It consists of two staves. The treble staff features a simple rhythmic pattern of eighth notes: G4, A4, B4, C5, D5, C5, B4, A4, G4. The bass staff features a simple rhythmic pattern of eighth notes: D3, C3, B2, A2, G2, F2, E2, D2. The piece concludes with a repeat sign and a final whole note D4 in the treble staff.

The fifth system consists of two staves. The treble staff features a simple rhythmic pattern of eighth notes: G4, A4, B4, C5, D5, C5, B4, A4, G4. The bass staff features a simple rhythmic pattern of eighth notes: D3, C3, B2, A2, G2, F2, E2, D2. The piece concludes with a repeat sign and a final whole note D4 in the treble staff.

The sixth system consists of two staves. The treble staff features a complex rhythmic pattern of eighth notes: G4, A4, B4, C5, D5, C5, B4, A4, G4. The bass staff features a complex rhythmic pattern of eighth notes: D3, C3, B2, A2, G2, F2, E2, D2. The piece concludes with a repeat sign and a final whole note D4 in the treble staff.

The first system of music consists of two staves. The treble staff contains a series of eighth and sixteenth notes with various accidentals (sharps, flats) and fingerings (1-4). The bass staff contains a similar rhythmic pattern with different accidentals and fingerings. The system concludes with a repeat sign and a fermata over the final note.

The second system continues the musical piece with similar rhythmic patterns and fingerings as the first system. It features a mix of eighth and sixteenth notes with various accidentals and fingerings. The system ends with a repeat sign and a fermata.

The third system shows a change in the bass line, featuring chords and rests. The treble staff continues with eighth and sixteenth notes. The system concludes with a repeat sign and a fermata.

STUDY XX.

Allegro Moderato.

Waltz Movement.

The fourth system is labeled 'STUDY XX. Allegro Moderato. Waltz Movement.' It features a 3/4 time signature and a key signature of one flat. The treble staff has a melodic line with eighth notes and rests, while the bass staff has a simple accompaniment of chords. The system ends with a repeat sign and a fermata.

The fifth system continues the waltz movement with more complex rhythmic patterns in the treble staff, including eighth and sixteenth notes with various accidentals and fingerings. The bass staff provides a steady accompaniment. The system ends with a repeat sign and a fermata.

The sixth system concludes the piece with a 'Fine.' marking. It features a final melodic phrase in the treble staff and a final chord in the bass staff. The system ends with a repeat sign and a fermata.

The first system of musical notation consists of two staves. The upper staff is in treble clef with a key signature of one flat (B-flat). It contains six measures of music, primarily consisting of eighth-note chords with fingerings (1, 2, 3, 4) and some 'x' marks indicating natural harmonics. The lower staff is in bass clef with the same key signature, containing six measures of music with chords and some rests.

The second system of musical notation consists of two staves. The upper staff is in treble clef with a key signature of one flat. It contains six measures of music with chords and fingerings. The lower staff is in bass clef with a key signature of one flat, containing six measures of music with chords and some rests.

The third system of musical notation consists of two staves. The upper staff is in treble clef with a key signature of one flat. It contains six measures of music with chords and fingerings. The lower staff is in bass clef with a key signature of one flat, containing six measures of music with chords and some rests.

The fourth system of musical notation consists of two staves. The upper staff is in treble clef with a key signature of one flat. It contains six measures of music with chords and fingerings. The lower staff is in bass clef with a key signature of one flat, containing six measures of music with chords and some rests.

The fifth system of musical notation consists of two staves. The upper staff is in treble clef with a key signature of one flat. It contains six measures of music with chords and fingerings. The lower staff is in bass clef with a key signature of one flat, containing six measures of music with chords and some rests. The system concludes with the instruction "D. C." (Da Capo).

LESSON XXXVII.

The sixth system of musical notation consists of two staves. The upper staff is in treble clef with a key signature of one flat and a common time signature (C). It contains six measures of music with chords and fingerings. The lower staff is in bass clef with a key signature of one flat and a common time signature, containing six measures of music with chords and fingerings. The system concludes with a double bar line and a fermata.

G MINOR.

Allegro.

(1)

(2)

(1)
This passage should always be executed with two fingers, viz., with the 1st and 2d, in ascending, and the 2d and 1st, in descending, for the right hand, accenting the first of the two notes to give effect to the slur.

(2)
Divide the notes by two and two, accenting strongly each first note.

R. H.

L. H.

Andante.

RALL.....

First system of musical notation, consisting of a grand staff with two staves. The upper staff features a melodic line with various fingerings (1, 2, 3) and accents (X). The lower staff provides a harmonic accompaniment with chords and single notes.

Second system of musical notation, continuing the piece. It includes complex melodic passages with slurs and fingerings, as well as a section with a treble clef and a single note in the lower staff.

Third system of musical notation, featuring a prominent bass line in the lower staff with a series of eighth notes and fingerings (1, 2, 3). The upper staff has a more melodic line with accents.

Fourth system of musical notation, characterized by intricate fingerings (1, 2, 3, 4) and accents (X) throughout both staves, indicating a technically demanding section.

Fifth system of musical notation, concluding the page with a final melodic flourish in the upper staff and a bass line in the lower staff. The system ends with a double bar line and repeat dots.

LESSON XXXVIII.

B MINOR.

C MINOR.

Moderato.

LEGATO.

(1)
Be careful to slur all the notes, and play them with the greatest equality, so as to render the changing of the hand imperceptible.

**EXERCISE
IN
ARPEGGIO
CHORDS.**

(1) *p*

First system of musical notation. It consists of two staves: a treble clef staff on top and a bass clef staff on the bottom. The key signature has two flats (B-flat and E-flat). The time signature is common time (C). The music features a series of ascending and descending eighth-note patterns, often marked with 'x' and fingerings (1, 2, 3, 4). The patterns are repeated across four measures.

Second system of musical notation, continuing the piece. It follows the same two-staff format with treble and bass clefs. The key signature remains two flats. The musical patterns are similar to the first system, with ascending and descending eighth-note runs and fingerings. There are four measures in this system.

Third system of musical notation. It continues the sequence of eighth-note patterns. The notation includes various fingerings and 'x' marks. The system contains four measures.

Fourth system of musical notation. The patterns continue with ascending and descending eighth notes. The system consists of four measures.

Fifth system of musical notation. The musical motifs are consistent with the previous systems. It contains four measures.

Sixth and final system of musical notation on this page. It concludes the piece with a final measure. The notation includes a double bar line and a fermata. There is a small 'H2' marking in the bottom left of this system and a '4' in the bottom right.

C MINOR.

STUDY XXII.

Moderato.

p Articulate with the wrist.

First system of musical notation. Treble clef, key signature of two flats (B-flat, E-flat). The right hand features a complex melodic line with numerous triplets and sixteenth-note patterns. Fingerings are indicated by numbers 1-4. The left hand provides a harmonic accompaniment with chords and single notes. A dynamic marking of *p* (piano) is present at the beginning.

Second system of musical notation. Treble clef, key signature of two flats. The right hand continues with intricate melodic patterns, including many triplets and sixteenth-note runs. Fingerings are clearly marked. The left hand accompaniment is simpler, consisting of chords and single notes. A dynamic marking of *f* (forte) is at the start, and a *p* (piano) marking appears at the end of the system.

Third system of musical notation. Treble clef, key signature of two flats. The right hand features more complex melodic passages with triplets and sixteenth-note figures. The left hand accompaniment includes chords and single notes. A dynamic marking of *f* (forte) is present.

Fourth system of musical notation. Treble clef, key signature of two flats. The right hand has melodic lines with triplets and sixteenth-note patterns. The left hand accompaniment includes chords and single notes. A slur is used to group several notes in the right hand.

Fifth system of musical notation. Treble clef, key signature of two flats. The right hand continues with melodic patterns, including triplets and sixteenth-note runs. The left hand accompaniment includes chords and single notes. A dynamic marking of *pp* (pianissimo) is present. The system concludes with the instruction *Rall.* (Ritardando).

LESSON XXXIX.

MINOR.

Musical notation for the MINOR section, featuring two staves with treble and bass clefs, a key signature of two flats, and a common time signature. The music includes various rhythmic patterns and fingerings.

EXERCISE.

Musical notation for the first EXERCISE section, featuring two staves with treble and bass clefs, a key signature of two flats, and a 3/4 time signature. It includes detailed fingerings and 'X' marks.

Musical notation for the second EXERCISE section, featuring two staves with treble and bass clefs, a key signature of two flats, and a 3/4 time signature. It includes detailed fingerings and 'X' marks.

Musical notation for the third EXERCISE section, featuring two staves with treble and bass clefs, a key signature of two flats, and a common time signature. It includes detailed fingerings and 'X' marks.

EXERCISE.

Musical notation for the fourth EXERCISE section, featuring two staves with treble and bass clefs, a key signature of two flats, and a common time signature. It includes detailed fingerings and 'X' marks.

First system of musical notation. Treble clef (G-clef) and bass clef (F-clef). Key signature: two flats (B-flat and E-flat). The system contains two measures. The first measure has notes with fingerings 2, 2, 3, and an 'X' above a note. The second measure has notes with fingerings 1, 2, 3, 2, X, 1. A large slur spans across both measures. A circled '3' is written above the first measure, and a circled '4' is written below the second measure.

Second system of musical notation. Treble clef and bass clef. Key signature: two flats. The system contains two measures. The first measure has notes with fingerings 2, 3, 1, X, 1, X, 3. The second measure has notes with fingerings X, 1, 2, X, 2, 4, X, 2, 4. A large slur spans across both measures. A circled '3' is written above the first measure, and a circled '4' is written below the second measure.

Andante.

Third system of musical notation. Treble clef and bass clef. Key signature: two flats. Time signature: 3/4. The system contains two measures. The first measure has notes with fingerings 3, 1, 3. The second measure has notes with fingerings 3, 1, 3. The system is marked *f* (forte). A large slur spans across both measures.

Fourth system of musical notation. Treble clef and bass clef. Key signature: two flats. Time signature: 3/4. The system contains two measures. The first measure has notes with fingerings 3, 1, 3. The second measure has notes with fingerings 3, 1, 3. A large slur spans across both measures.

Andante.

STUDY XXIII.

Fifth system of musical notation. Treble clef and bass clef. Key signature: two flats. Time signature: common time (C). The system contains two measures. The first measure has notes with fingerings 1, 3, 1, 3, 1, 3. The second measure has notes with fingerings 1, 3, 1, 3, 1, 3. The system is marked *p* (piano). A large slur spans across both measures.

Sixth system of musical notation. Treble clef and bass clef. Key signature: two flats. Time signature: common time. The system contains two measures. The first measure has notes with fingerings 1, 4, 3, 1, 4, 3, 1, 4, 3. The second measure has notes with fingerings 1, 4, 3, 1, 3, 2, X, 4, 3, 3. A large slur spans across both measures.

First system of musical notation. The upper staff is in treble clef with a key signature of two flats (B-flat and E-flat) and a common time signature. It features a melodic line with slurs and fingerings (1, 3, 1, 3). The lower staff is in bass clef with the same key signature and time signature, providing a harmonic accompaniment. A dynamic marking of *p* (piano) is present in the first measure.

Second system of musical notation. The upper staff continues the melodic line with slurs and fingerings (1, 3, 1, 2, 3, 1, 3, 1, 3, 1). The lower staff continues the harmonic accompaniment. A dynamic marking of *f* (forte) is present in the second measure.

Third system of musical notation. The upper staff features a melodic line with slurs and fingerings (3, 2, 1). The lower staff continues the harmonic accompaniment with slurs and fingerings (3, 3, 2, 3, 1).

Fourth system of musical notation. The upper staff continues the melodic line with slurs and fingerings (1, 3, 1, 3, 1, 3, 1, 3, 1). The lower staff continues the harmonic accompaniment with slurs and fingerings (3, 3, 3, 3, 3). A dynamic marking of *ff* (fortissimo) is present in the final measure.

Fifth system of musical notation. The upper staff continues the melodic line with slurs and fingerings (1, 3, 1, 3, 1, 3, 1, 3, 1, 3, 1). The lower staff continues the harmonic accompaniment with slurs and fingerings (2). A dynamic marking of *p* (piano) is present in the first measure.

Andante.

LEGATO.

Hold the Bb to the end of the measure.

Moderato.

STUDY XXIV.

p

Fine.

First system of musical notation, featuring a treble and bass clef with a key signature of three flats. The treble staff contains a complex melodic line with many slurs and ties, and the bass staff provides a harmonic accompaniment. Fingering numbers (1-4) and 'X' marks are present throughout.

Second system of musical notation, continuing the piece with similar melodic and harmonic textures. The notation includes various rhythmic values and articulation marks.

Third system of musical notation, showing further development of the musical themes. The bass staff features a steady accompaniment pattern.

Fourth system of musical notation, maintaining the intricate melodic lines in the treble and accompaniment in the bass.

Fifth system of musical notation, with continued melodic and harmonic progression. The piece shows signs of increasing complexity in its phrasing.

Sixth system of musical notation, featuring more elaborate melodic passages and accompaniment.

Seventh system of musical notation, concluding the page with a final melodic flourish. The notation includes a 'D. C.' (Da Capo) instruction and a double bar line. A page number '12' is located at the bottom left of this system.

Allegretto.

First system of musical notation for the Allegretto section. It consists of two staves: a treble clef staff and a bass clef staff. The music is in common time (C). The right hand plays a series of chords in thirds, with some notes marked with an 'X' to indicate fingerings. The left hand plays a similar series of chords. The system concludes with a double bar line and repeat signs.

LEGATO.

Second system of musical notation for the Allegretto section. It consists of two staves: a treble clef staff and a bass clef staff. The music is in common time (C). The right hand plays a series of chords in thirds, with some notes marked with an 'X' to indicate fingerings. The left hand plays a similar series of chords. The system concludes with a double bar line and repeat signs.

STACCATO.

Third system of musical notation for the Allegretto section. It consists of two staves: a treble clef staff and a bass clef staff. The music is in common time (C). The right hand plays a series of chords in thirds, with some notes marked with an 'X' to indicate fingerings. The left hand plays a similar series of chords. The system concludes with a double bar line and repeat signs.

Fourth system of musical notation for the Allegretto section. It consists of two staves: a treble clef staff and a bass clef staff. The music is in 2/4 time. The right hand plays a series of chords in thirds, with some notes marked with an 'X' to indicate fingerings. The left hand plays a similar series of chords. The system concludes with a double bar line and repeat signs.

LEGATO.

Fifth system of musical notation for the Allegretto section. It consists of two staves: a treble clef staff and a bass clef staff. The music is in common time (C). The right hand plays a series of chords in thirds, with some notes marked with an 'X' to indicate fingerings. The left hand plays a similar series of chords. The system concludes with a double bar line and repeat signs.

Lento.

LEGATO.

Sixth system of musical notation for the Lento section. It consists of two staves: a treble clef staff and a bass clef staff. The music is in common time (C). The right hand plays a series of chords in thirds, with some notes marked with an 'X' to indicate fingerings. The left hand plays a similar series of chords. The system concludes with a double bar line and repeat signs.

Lento.

LEGATO.

2/4

First system of musical notation, 2/4 time signature. It consists of two staves (treble and bass clef) with various chords and melodic lines. Fingerings are indicated by numbers 1-4. Some notes are marked with an 'X'.

C

Second system of musical notation, common time signature. It consists of two staves with chords and melodic lines. Fingerings and 'X' marks are present.

C MAJOR.

C

Third system of musical notation, common time signature. It consists of two staves with chords and melodic lines. Fingerings and 'X' marks are present.

A MINOR.

C

Fourth system of musical notation, common time signature. It consists of two staves with chords and melodic lines. Fingerings and 'X' marks are present.

G MAJOR.

C

Fifth system of musical notation, common time signature. It consists of two staves with chords and melodic lines. Fingerings and 'X' marks are present.

E MINOR.

C

Sixth system of musical notation, common time signature. It consists of two staves with chords and melodic lines. Fingerings and 'X' marks are present.

D MAJOR.

Musical notation for D Major, showing guitar chords and fingerings on a grand staff. The key signature has two sharps (F# and C#). The notation includes treble and bass clefs, a common time signature (C), and various chord diagrams with fingerings (1-4) and barre positions (X).

B MINOR.

Musical notation for B Minor, showing guitar chords and fingerings on a grand staff. The key signature has two sharps (F# and C#). The notation includes treble and bass clefs, a common time signature (C), and various chord diagrams with fingerings (1-4) and barre positions (X).

A MAJOR.

Musical notation for A Major, showing guitar chords and fingerings on a grand staff. The key signature has three sharps (F#, C#, G#). The notation includes treble and bass clefs, a common time signature (C), and various chord diagrams with fingerings (1-4) and barre positions (X).

F MINOR.

Musical notation for F Minor, showing guitar chords and fingerings on a grand staff. The key signature has three sharps (F#, C#, G#). The notation includes treble and bass clefs, a common time signature (C), and various chord diagrams with fingerings (1-4) and barre positions (X).

E MAJOR.

Musical notation for E Major, showing guitar chords and fingerings on a grand staff. The key signature has four sharps (F#, C#, G#, D#). The notation includes treble and bass clefs, a common time signature (C), and various chord diagrams with fingerings (1-4) and barre positions (X).

C MINOR.

Musical notation for C Minor, showing guitar chords and fingerings on a grand staff. The key signature has three sharps (F#, C#, G#). The notation includes treble and bass clefs, a common time signature (C), and various chord diagrams with fingerings (1-4) and barre positions (X).

cD MAJOR, or Bb

Musical notation for cD Major (Bb), showing guitar chords and fingerings on a grand staff. The key signature has four flats (Bb, Eb, Ab, Db). The notation includes treble and bass clefs, a common time signature (C), and various chord diagrams with fingerings (1-4) and barre positions (X).

A^b MINOR,
or G[#].

Musical notation for A^b MINOR, or G[#]. The system consists of two staves (treble and bass clef) with a common time signature 'C'. The music features various guitar chords with fingerings (1-4) and 'X' marks indicating fretted strings. The key signature has three flats (B^b, E^b, A^b).

G^b MAJOR,
or F[#].

Musical notation for G^b MAJOR, or F[#]. The system consists of two staves (treble and bass clef) with a common time signature 'C'. The music features various guitar chords with fingerings (1-4) and 'X' marks. The key signature has three flats (B^b, E^b, A^b).

D^b MINOR,
or D[#].

Musical notation for D^b MINOR, or D[#]. The system consists of two staves (treble and bass clef) with a common time signature 'C'. The music features various guitar chords with fingerings (1-4) and 'X' marks. The key signature has three flats (B^b, E^b, A^b).

D^b MAJOR,
or C[#].

Musical notation for D^b MAJOR, or C[#]. The system consists of two staves (treble and bass clef) with a common time signature 'C'. The music features various guitar chords with fingerings (1-4) and 'X' marks. The key signature has three flats (B^b, E^b, A^b).

A^b MINOR,
or A[#].

Musical notation for A^b MINOR, or A[#]. The system consists of two staves (treble and bass clef) with a common time signature 'C'. The music features various guitar chords with fingerings (1-4) and 'X' marks. The key signature has three flats (B^b, E^b, A^b).

A^b MAJOR,
or G[#].

Musical notation for A^b MAJOR, or G[#]. The system consists of two staves (treble and bass clef) with a common time signature 'C'. The music features various guitar chords with fingerings (1-4) and 'X' marks. The key signature has three flats (B^b, E^b, A^b).

F MINOR.

Musical notation for F MINOR. The system consists of two staves (treble and bass clef) with a common time signature 'C'. The music features various guitar chords with fingerings (1-4) and 'X' marks. The key signature has two flats (B^b, E^b).

E♭ MAJOR.

First system of musical notation for E♭ Major. It consists of two staves: a treble clef staff and a bass clef staff. The key signature has two flats (B♭ and E♭) and the time signature is common time (C). The notation includes various chords and melodic lines with fingerings (1-4) and accents (X) indicated.

C MINOR.

Second system of musical notation for C Minor. It consists of two staves: a treble clef staff and a bass clef staff. The key signature has three flats (F, C, and G) and the time signature is common time (C). The notation includes various chords and melodic lines with fingerings (1-4) and accents (X) indicated.

E♭ MAJOR.

Third system of musical notation for E♭ Major. It consists of two staves: a treble clef staff and a bass clef staff. The key signature has two flats (B♭ and E♭) and the time signature is common time (C). The notation includes various chords and melodic lines with fingerings (1-4) and accents (X) indicated.

G MINOR.

Fourth system of musical notation for G Minor. It consists of two staves: a treble clef staff and a bass clef staff. The key signature has two flats (B♭ and E♭) and the time signature is common time (C). The notation includes various chords and melodic lines with fingerings (1-4) and accents (X) indicated.

F MAJOR.

Fifth system of musical notation for F Major. It consists of two staves: a treble clef staff and a bass clef staff. The key signature has one flat (B♭) and the time signature is common time (C). The notation includes various chords and melodic lines with fingerings (1-4) and accents (X) indicated.

D MINOR.

Sixth system of musical notation for D Minor. It consists of two staves: a treble clef staff and a bass clef staff. The key signature has two flats (B♭ and E♭) and the time signature is common time (C). The notation includes various chords and melodic lines with fingerings (1-4) and accents (X) indicated.

EXERCISES IN THE CHROMATIC SCALES, WITH DOUBLE NOTES.

(1)

LEGATO.

(1) This is the only method of fingering by which the chromatic scale in thirds can be played smoothly, but it must only be applied to movements *Moderato*, *Andante*, *Adagio*, &c., &c.

Allegro vivace.

Legato. (2)

(2)

This mode of fingering is the only one applicable in movements *Allegro Vivace*, *Presto*.

Allegro Moderato.

Legato.

Moderato.

Allegro Moderato.

Moderato.

(1)

Fingering of the chromatic scale in octaves for movements *Moderato, Andante, Adagio, &c., &c.*

In rapid movements, the 4th finger may be used on all the notes, particularly for the staccato.

EXERCISES IN THIRDS, FOR BOTH HANDS.

2 *Repeat each exercise twenty times.*

Lento.

Allegro.

Allegro.

EXERCISE FOR CHANGING THE HANDS.

Allegro.

First system of musical notation, consisting of two staves (treble and bass clef) with various notes, rests, and fingerings. The treble staff includes markings such as 'X2' and '13'. The bass staff includes markings such as '13' and '23'.

Second system of musical notation, consisting of two staves with notes, rests, and fingerings. The treble staff includes markings such as '3', 'X2', and '13'. The bass staff includes markings such as '13', 'X2', and '13'.

Third system of musical notation, consisting of two staves with notes, rests, and fingerings. The treble staff includes markings such as 'X2', '3', and '13'. The bass staff includes markings such as '13', 'X2', and '13'.

Fourth system of musical notation, consisting of two staves with notes, rests, and fingerings. The treble staff includes markings such as 'X2', '3', and '13'. The bass staff includes markings such as '13', 'X2', and '13'.

Allegro.

Fifth system of musical notation, consisting of two staves with notes, rests, and fingerings. The treble staff includes markings such as 'X2', '3', '2', and '13'. The bass staff includes markings such as '2', '4', '1', '3', and '2'.

Sixth system of musical notation, consisting of two staves with notes, rests, and fingerings. The treble staff includes markings such as 'X2', '3', '4', and '13'. The bass staff includes markings such as '2', '4', '1', '3', and '1'.

Articulate with the wrist, and avoid any stiffness of the hand.

Moderato.

EXERCISE IN DOUBLE NOTES OF DIFFERENT INTERVALS.

Moderato.

Allegro.

Musical score system 1, featuring a grand staff with treble and bass clefs. The right hand (R. H.) and left hand (L. H.) parts are clearly labeled. The music consists of dense chordal textures with various fingerings (1, 2, 3, 4) and dynamic markings (X, X2). The system spans two measures.

Musical score system 2, continuing the dense chordal texture from the first system. It includes complex fingerings and dynamic markings such as X, X2, and X3. The system spans two measures.

Presto.

Musical score system 3, marked *Presto.* This system features a more rhythmic and melodic texture with eighth and sixteenth notes. Fingerings (1, 2, 3) and dynamic markings (X, X2) are present. The system spans two measures.

Musical score system 4, continuing the *Presto.* section with rhythmic patterns and dynamic markings (X, X2, X3). The system spans two measures.

Musical score system 5, featuring rhythmic patterns and dynamic markings (X, X2, X3). The system spans two measures.

Musical score system 6, continuing the *Presto.* section with rhythmic patterns and dynamic markings (X, X2, X3). The system spans two measures.

Musical score system 7, the final system on the page, featuring rhythmic patterns and dynamic markings (X, X2, X3). The system spans two measures.

EXERCISES IN THIRDS, (BROKEN.)

System 1: Treble and Bass clefs, common time signature. Features broken chords and fingerings (1, 2, 3) with 'X' marks indicating specific notes.

System 2: Treble and Bass clefs, 12/8 time signature. Features broken chords and fingerings (1, 2, 3) with 'X' marks.

System 3: Treble and Bass clefs, common time signature. Features broken chords and fingerings (1, 2, 3) with 'X' marks.

System 4: Treble and Bass clefs, 12/8 time signature. Features broken chords and fingerings (1, 2, 3, 4) with 'X' marks.

System 5: Treble and Bass clefs, common time signature. Features broken chords and fingerings (1, 2, 3, 4) with 'X' marks.

System 6: Treble and Bass clefs, 12/8 time signature. Features broken chords and fingerings (1, 2, 3, 4) with 'X' marks.

System 7: Treble and Bass clefs, common time signature. Features broken chords and fingerings (1, 2, 3, 4) with 'X' marks.

2 4 1 3 X 2 1 4 1 3 X 2
1 4 1 3 X 2 1 4
2 4 1 3 X 2 1 4 1 3 X 2
2 4 1 3 X 2 1 4 1 3 X 2
3 X 3 1 4 2 3 X 3 1 4 2 3 X 3 1 4

This page of musical notation is for guitar and consists of eight systems of two staves each (treble and bass clef). The music is written in common time (C) and includes various rhythmic patterns and fingerings. Fingerings are indicated by numbers 1-4 and 'X' for natural harmonics. Some systems include a separate treble clef staff for a specific melodic line. The notation includes notes, rests, and dynamic markings. The piece concludes with a double bar line and repeat signs.

System 1: Treble and bass clefs. Treble clef contains a melodic line with triplets and slurs. Bass clef contains a bass line with triplets and slurs. Fingering numbers 1, 2, 3 are present. X marks indicate fretted notes.

System 2: Treble and bass clefs. Treble clef contains a melodic line with slurs and ties. Bass clef contains a bass line with slurs and ties. Fingering numbers 1, 2, 3, 4 are present. X marks indicate fretted notes.

System 3: Treble and bass clefs. Treble clef contains a melodic line with slurs and ties. Bass clef contains a bass line with slurs and ties. Fingering numbers 1, 2, 3, 4 are present. X marks indicate fretted notes.

System 4: Treble and bass clefs. Treble clef contains a melodic line with slurs and ties. Bass clef contains a bass line with slurs and ties. Fingering numbers 1, 2, 3, 4 are present. X marks indicate fretted notes.

System 5: Treble and bass clefs. Treble clef contains a melodic line with slurs and ties. Bass clef contains a bass line with slurs and ties. Fingering numbers 1, 2, 3, 4 are present. X marks indicate fretted notes.

System 6: Treble and bass clefs. Treble clef contains a melodic line with slurs and ties. Bass clef contains a bass line with slurs and ties. Fingering numbers 1, 2, 3, 4 are present. X marks indicate fretted notes. A double bar line with repeat dots is at the end.

This section contains four systems of musical notation, each with a treble and bass staff. The music is in 3/4 time and features a key signature of one flat (B-flat). The notation includes various chords, melodic lines, and specific fingerings (1-4) and 'x' marks. The exercise progresses through several measures, ending with a double bar line and repeat signs.

EXERCISES IN SIXTHS.

Moderato.

The first system shows chords in sixths with fingerings. The second system shows a more complex exercise with sixths and specific fingerings like 1x, 4x, 1x, 4x, 1x, 4x.

Lento.

This page contains five systems of musical notation for piano, each consisting of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The music is written in common time (C) and is marked *Lento.* The notation includes various note values, rests, and dynamic markings. Fingerings are indicated by numbers 1, 2, 3, and 4. Some notes are marked with an 'X', likely indicating a specific fingering or articulation. The piece concludes with a double bar line and repeat dots at the end of the fifth system.

Musical score for Tenor and Treble clefs. The Tenor part is marked 'TEN.' and features a series of sixteenth-note runs with fingerings (1, 4, 1, 4, 1, 4, 1, 4) and accents. The Treble clef part has a similar rhythmic pattern. The piece concludes with a double bar line and repeat dots.

Be careful to sustain the semibreve.

CHROMATIC SCALE
IN SIXTHS, FOR
BOTH HANDS.

Chromatic scale in sixths for both hands. The score is written for Treble and Bass clefs in 3/4 time. It consists of two systems of sixteenth-note runs, each with fingerings and accents. The second system includes a 'Sva.' (Sustained) marking and ends with a double bar line and repeat dots.

loco.

Loco chromatic scale in sixths for both hands. This system continues the exercise with more complex rhythmic patterns and fingerings. It concludes with a double bar line and repeat dots.

Musical score featuring triplet patterns in both hands. The Treble clef part has triplets of eighth notes, while the Bass clef part has triplet eighth notes. Fingerings and accents are provided throughout. The piece ends with a double bar line and repeat dots.

Musical score with triplet patterns in both hands. The Treble clef part features triplet eighth notes, and the Bass clef part features triplet eighth notes. Fingerings and accents are included. The piece concludes with a double bar line and repeat dots.

Musical score with sixteenth-note runs in both hands. The Treble clef part has sixteenth-note runs with fingerings (4, 4, 4, 4) and accents. The Bass clef part has a similar rhythmic pattern. The piece ends with a double bar line and repeat dots.

EXERCISES IN SIXTHS, (BROKEN.)

Moderato.

4 1 3 X 4 1 3 X

X 3 1 4 X 3 1 4

X 4 3 X 4 3 X 4 3 X 4 3 X 4 3

3 4 3 X 4 X 3 X 4 X 3 X 4 X 3 X 4 X

4 1 3 X 4 1 3 X

X 3 1 4 X 3 1 4 X 3 1 4 X 3 1 4

4 1 3 X

Moderato.

1 4 X 3 1 4 X 3

3 X 4 1 3 X 4 1 3 X 4 1 3 X 4 1

3 1 3 4 3 1 3 4

1 4 X 3 1 4 X 3

Moderato.

1 4 X 3 1 4 X 3

3 X 4 1 3 X 4 1 3 X 4 1 3 X 4 1

1 4 X 3 1 4 X 3

X 3 1 4 X 3 1 4 X 3 1 4 X 3 1 4

4 3 4 3 4 3 4 3 4 3 4 3 4 3 4 3

4 3 4 3 4 3 4 3 4 3 4 3 4 3 4 3

4 1 3 X 4 1 3 X 4 1 3 X 4 1 3 X

4 1 3 X 4 1 3 X

X314 X314 X314 X314 X314 X314 X314 X314 X314 X314 X314 X314

1 X 1 X 1 X 1 X 1 X 1 X 1 X 1 X 1 X 1 X 1 X

X314 X314

413X 4 13X

3X41 3X41

X314 X314 X314 X314

413X 413X 413X 413X

X4X3 14X4 X4X3 14X4

4X41 3X4X 4X4X 3X4X

2 2

8va.....

1 X 1 X

8va..... loco.

4 1 4 X 4 1 4 X 4 1 4 X 3 X 4 1 3 X 4 X 4 1 4 X 4 1 4 X 4 1 4 X 3 X 4 1 4 X 4 1

System 1: Treble and bass staves. Time signature: 3/4. The music consists of eighth and sixteenth notes, with some beamed sixteenth notes in the right hand.

System 2: Treble and bass staves. Time signature: C (common time). The music continues with eighth and sixteenth notes. A key signature change to one sharp (F#) occurs at the end of the system.

System 3: Treble and bass staves. Time signature: 2/4. The music features eighth and sixteenth notes. A key signature change to two sharps (F#, C#) occurs at the end of the system.

System 4: Treble and bass staves. Time signature: C (common time). The music continues with eighth and sixteenth notes.

System 5: Treble and bass staves. Time signature: C (common time). The music continues with eighth and sixteenth notes.

System 6: Treble and bass staves. Time signature: 3/4. The music continues with eighth and sixteenth notes. A key signature change to one flat (Bb) occurs at the end of the system.

First system of musical notation, consisting of two staves (treble and bass clef) with a brace on the left. The music features a rhythmic pattern of eighth and sixteenth notes, with some beamed sixteenth notes. The key signature has one sharp (F#).

Second system of musical notation, consisting of two staves (treble and bass clef) with a brace on the left. The music continues with similar rhythmic patterns and includes some slurs and ties. The key signature has one sharp (F#).

Third system of musical notation, consisting of two staves (treble and bass clef) with a brace on the left. This system includes numerous fingerings (3, 4) and accents (b) above and below notes. The key signature has one sharp (F#).

Fourth system of musical notation, consisting of two staves (treble and bass clef) with a brace on the left. This system features many triplets and complex rhythmic patterns. The key signature has one sharp (F#).

Fifth system of musical notation, consisting of two staves (treble and bass clef) with a brace on the left. This system includes triplets and concludes with a double bar line and repeat signs. The key signature has one sharp (F#).

First system of musical notation, consisting of two staves (treble and bass clef) with a common time signature (C). The music features a rhythmic pattern of eighth and sixteenth notes.

Second system of musical notation, continuing the piece with two staves and common time signature.

Third system of musical notation, continuing the piece with two staves and common time signature.

Fourth system of musical notation, continuing the piece with two staves and common time signature.

Fifth system of musical notation, continuing the piece with two staves and common time signature. Includes the instruction *8va...loco.* above the right-hand staff.

Sixth system of musical notation, continuing the piece with two staves and common time signature. Includes the tempo marking *Allegro.* and the instruction *8va.....* above the right-hand staff.

8va.....loco.

Musical notation for the first system, featuring a treble and bass clef with various fingerings and accidentals.

KEY of C. KEY of G. KEY of D.

KEY of A. KEY of E. KEY of B.

KEY of F#. KEY of C#. KEY of A.

KEY of E \flat . KEY of B \flat . KEY of F.

q2

KEY of C. KEY of G. KEY of D.

The first system of music consists of three measures. Each measure is written for a grand staff (treble and bass clefs). The first measure is in the key of C major, the second in G major, and the third in D major. The notation includes various rhythmic values and accidentals.

KEY of A. KEY of E. KEY of B.

The second system of music consists of three measures. Each measure is written for a grand staff. The first measure is in the key of A major, the second in E major, and the third in B major. The notation includes various rhythmic values and accidentals.

KEY of F#. KEY of C#. KEY of G#.

The third system of music consists of three measures. Each measure is written for a grand staff. The first measure is in the key of F# major, the second in C# major, and the third in G# major. The notation includes various rhythmic values and accidentals.

KEY of D#. KEY of Bb. KEY of F.

The fourth system of music consists of three measures. Each measure is written for a grand staff. The first measure is in the key of D# major, the second in Bb major, and the third in F major. The notation includes various rhythmic values and accidentals.

KEY of C.

The fifth system of music consists of a single measure written for a grand staff. It is in the key of C major. The notation includes various rhythmic values and accidentals.

The first system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both are in common time (C). The music features a continuous pattern of eighth notes, with the right hand playing a sequence of eighth notes and the left hand playing a corresponding sequence of eighth notes, often with a slight offset to create a broken octave effect.

The second system of musical notation consists of two staves in treble and bass clefs, common time. It continues the exercise with similar eighth-note patterns, showing variations in the melodic lines between the two hands.

The third system of musical notation consists of two staves in treble and bass clefs, common time. The patterns of eighth notes continue, with some measures featuring more complex rhythmic groupings.

The fourth system of musical notation consists of two staves in treble and bass clefs, common time. The left hand part in this system includes some notes marked with an '8', possibly indicating an octave or a specific fingering. The exercise concludes with a double bar line and repeat dots.

EXERCISES IN OCTAVES, (BROKEN.)

The fifth system of musical notation consists of two staves in treble and bass clefs, common time. This system introduces a new rhythmic pattern, featuring more frequent beaming of eighth notes and some slurs.

The sixth system of musical notation consists of two staves in treble and bass clefs, common time. It continues the exercise with further variations in the eighth-note patterns, ending with a double bar line and repeat dots.

First system of musical notation, featuring a grand staff with treble and bass clefs, a common time signature (C), and a series of eighth-note chords.

Second system of musical notation, continuing the piece with eighth-note chords in a grand staff.

Third system of musical notation, continuing the piece with eighth-note chords in a grand staff.

Fourth system of musical notation, continuing the piece with eighth-note chords in a grand staff.

Fifth system of musical notation, continuing the piece with eighth-note chords in a grand staff.

Sixth system of musical notation, continuing the piece with eighth-note chords in a grand staff. This system includes triplets and various accidentals (sharps, flats, naturals).

The first system of music consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both are in common time (C). The music features a continuous, intricate pattern of eighth and sixteenth notes, with some beamed sixteenth notes and eighth notes.

The second system continues the piece. It includes a *Moderato.* tempo marking above the treble staff. The system contains two measures of music, each followed by a repeat sign (double bar line with two dots). The notation is consistent with the first system.

The third system also features a *Moderato.* tempo marking. It contains two measures of music, each with a repeat sign. The musical notation remains consistent with the previous systems.

The fourth system shows a key signature change to one sharp (F#), indicated by a sharp sign on the F line of the bass staff. It contains two measures of music, each with a repeat sign. The notation continues with the same rhythmic complexity.

The fifth system includes a *Moderato.* tempo marking. It features various performance markings, including 'x' marks above notes and the number '4' below notes, possibly indicating fingerings or specific articulation. The system contains two measures of music, each with a repeat sign.

The sixth system includes a *R 2* marking below the bass staff. It features performance markings such as '^' (accents) and 'v' (accents or breath marks) above notes. The system contains two measures of music, each with a repeat sign.

First system of musical notation, featuring a grand staff with treble and bass clefs. The music consists of eighth and sixteenth notes with various articulations such as accents and slurs. A repeat sign is present at the end of the system.

Second system of musical notation, continuing the piece with similar rhythmic patterns and articulations. It also concludes with a repeat sign.

Third system of musical notation, showing a continuation of the melodic and harmonic material.

Fourth system of musical notation, where the time signature changes to 3/4. The notation includes slurs and accents, and ends with a repeat sign.

Fifth system of musical notation, featuring a grand staff with treble and bass clefs. The music is characterized by slurs and accents, and ends with a repeat sign.

Sixth system of musical notation, including fingerings (e.g., 1, 4, 4) and dynamic markings like *8va.....loco.*. It features a 2/4 time signature and concludes with the instruction *Legato.*

EXERCISES IN CHORDS.

Allegro Moderato.

STUDY XXV.

ff KEY of C.

Same movement.

ff KEY of G.

Same movement.

KEY of D.

p

ff

KEY of A.

KEY of E.

p

KEY of Db.

ff

KEY of Ab.

KEY of Eb. *p*

p

KEY of Bb.

ff

p

KEY of F.

KEY of C.

ff

Largo.

Rall.

ff

MAJOR MODE.

FINGERING OF COMMON CHORDS IN THE THREE POSITIONS.

<p>KEY of C.</p>	<p>KEY of E.</p>	<p>KEY of A, b b b or G#.</p>
<p>KEY of G.</p>	<p>KEY of B, or c. b b b b b</p>	<p>KEY of E, b b or D#.</p>
<p>KEY of D.</p>	<p>KEY of F#, or G. b b b b b</p>	<p>KEY of B, b or A#.</p>
<p>KEY of A.</p>	<p>KEY of C#, or D. b b b b b</p>	<p>KEY of F#, or E#.</p>

Observe the same fingering for the common chords in the Minor Mode.

This exercise may be varied by executing the chords in Arpeggio.

Example.

CHORDS EXTENDING TO 9THS & 10THS.

Moderato.

STUDY XXVI.

The first system of Study XXVI consists of two staves. The upper staff is in treble clef and the lower in bass clef, both with a common time signature (C). The music features a sequence of chords with various accidentals (sharps and flats) and fingerings (numbers 1-5) indicated above or below the notes. Some notes are marked with an 'X', likely indicating a specific fingering or technique.

Avoid the arpeggio movement as much as possible, in order to accustom the hand to the extensions.

The second system continues the chordal exercise with two staves. It maintains the same notation style as the first system, with chords and fingerings. The complexity of the chords increases, including some with double sharps and double flats.

The third system of Study XXVI shows further progression of the chordal exercise. The two-staff format continues with intricate chord structures and fingerings.

The fourth system of Study XXVI continues the sequence of chords, with two staves and detailed notation for notes and fingerings.

The fifth system of Study XXVI shows the continuation of the chordal exercise, with two staves and complex chordal structures.

The sixth system of Study XXVI features a large, complex chordal structure spanning multiple staves. It includes various accidentals and fingerings, with some notes marked with 'X'.

THE THUMB MAY SOMETIMES BE EMPLOYED TO EXECUTE TWO NOTES.

The example shows a single staff in treble clef with a common time signature. It illustrates the technique of using the thumb to execute two notes simultaneously, with the notes marked with circled 'X's.

THE THUMB EMPLOYED ON TWO NOTES STRUCK AT THE SAME TIME.

Allegro.

STUDY XXVII.

The musical score is divided into two systems, each containing a piano part (left) and a violin part (right). The piano part is written in C major, 2/4 time, and features a steady eighth-note accompaniment in the left hand. The right hand of the piano part plays chords and single notes, often with fingerings (1-4) and accents. The violin part is written in C major, 2/4 time, and features a melody of eighth notes with various fingerings (1-4) and accents. The score includes numerous accidentals (sharps, flats, naturals) and dynamic markings. The piece concludes with a double bar line and repeat signs in the final measures.

STUDY XXVIII.

Moderato.

ff

The musical score is written for piano and consists of seven systems of two staves each. The first system is marked "Moderato." and "ff". The music is in 3/4 time and features dense chordal textures. The second system includes a key signature change to one sharp (F#). The third system includes a key signature change to one flat (Bb). The fourth system includes a key signature change to two flats (Bb, Eb). The fifth system includes a key signature change to two sharps (F#, C#). The sixth system includes a key signature change to one sharp (F#). The seventh system includes a key signature change to one flat (Bb). The score concludes with a double bar line and a fermata.

STUDY OF THE TRILL.

EXERCISE
PREPARATORY
TO THE STUDY
OF THE TRILL.

TEN.

Allegro.

TEN.

Lento.

STUDY OF THE TRILL.

EXAMPLE OF TRILLS WITH DIFFERENT TERMINATIONS.

Lento.

Musical score for the first system, showing a piano introduction with a trill in the right hand and chords in the left hand.

(1)

Lento.

Preparation. Resolution.

Musical score for the second system, marked "Lento", showing a trill with "Preparation" and "Resolution" annotations.

(1)
The trill may be sometimes prepared by a grace note

Allegro.

Musical score for the third system, marked "Allegro", showing a fast trill exercise.

(2)

Musical score for the fourth system, marked "(2)", showing a trill exercise with fingerings.

(2)
When a trill is very long, the fatigue may be avoided by changing the fingers

EXERCISE ON THE TRILL FOR THE RIGHT HAND.

Allegro.

Musical score for the fifth system, titled "EXERCISE ON THE TRILL FOR THE RIGHT HAND", marked "Allegro".

Musical score for the sixth system, showing a trill exercise with fingerings and dynamics.

**EXERCISE
ON THE TRILL,
FOR THE
LEFT HAND.**

Andante.

**MEASURE
THE TRILL BY
MARKING THE
FOUR BEATS.**

23 Allegro Moderato.

Lento.

The first system of music consists of two staves. The upper staff is in treble clef and contains a melodic line with notes such as G4, A4, B4, and C5, often with slurs and accents. The lower staff is in bass clef and provides a harmonic accompaniment with chords and single notes. The tempo marking 'Lento.' is written to the left of the first staff.

The second system continues the musical piece. It features similar melodic and harmonic patterns to the first system, with the upper staff in treble clef and the lower staff in bass clef. The notation includes various note values, slurs, and dynamic markings.

Lento.

The third system of music includes some trill markings, indicated by 'tr' above notes in the upper staff. The tempo marking 'Lento.' is repeated to the left of the first staff. The notation continues with melodic and harmonic development.

The fourth system shows further melodic and harmonic progression. The upper staff continues with the melodic line, and the lower staff provides accompaniment. The tempo remains 'Lento.'

Lento.

TRILLS FOR BOTH HANDS.

The fifth system is dedicated to trills for both hands. The tempo marking 'Lento.' is present. The notation shows trills in both the treble and bass staves, with some trills marked with 'tr' and others with 'X' or specific fingering numbers like '1 2', '2 1', '3 2', '4 3'.

TRILLS, DOUBLE AND TRIPLE.

The sixth system features double and triple trills. The notation includes complex trill patterns in both hands, with specific fingering instructions such as '2323 1X1X', '34343 1X1X1', '2323 1X1X', '34343 1X1X1', and '3434 1X1X 23'. The tempo remains 'Lento.'

3 4 3 4
X 1 X 1 2 3
3 4 3 4 3 2 3
X 1 X 1 X X X
2 1 2 4 2 4 2 4
X X X X X
3 2 3
X X X

TRILLS IN SIXTHS,
SIMPLIFIED FOR SMALL HANDS.

TRILLS IN SIXTHS.

A TRILL DIVIDED, ACCOMPANYING A MELODY.

(1)
When a trill accom-
panies a melody, it should
be divided into notes of
real value.

EXAMPLE.
EFFECT.

Allegro.

Allegro. 2 3 2 3
2 4 2 4
tr tr 1 2

(1) A TRILL DIVIDED, ACCOMPANYING A MELODY.

TRILL
CROSS-
ING THE
HANDS.

Adagio.

tr 1 2 3 2 3 2 4 2 4
tr 3 4 3 4
tr 2 1 2 1 3 2
tr 3
tr 2 1 2 1 3 2
tr 3 2
tr 3 2
tr 2 1 2 1 3 2

Andante.

tr 2 1 2 1 3 2
tr 3 2
tr 3 2
tr 2 1 2 1 3 2

Allegro.

(1)

2 3 X 1 X 3 2 3 2 3 X 1 X 3 2 3

First system of musical notation, featuring a treble and bass clef with a common time signature. The music includes various notes, rests, and trills, with some notes marked with 'X' and fingerings such as '2', '1', and '3'.

Second system of musical notation, featuring a treble and bass clef with a common time signature. The music includes various notes, rests, and trills, with some notes marked with 'X' and fingerings such as '4', '1', and '2'.

Lento.

Third system of musical notation, featuring a treble and bass clef with a common time signature. The music includes various notes, rests, and trills, with some notes marked with 'X' and fingerings such as '2', '3', and '1'.

Lento.

Fourth system of musical notation, featuring a treble and bass clef with a common time signature. The music includes various notes, rests, and trills, with some notes marked with 'X' and fingerings such as '12', '1', and '2'.

Allegretto.

Fifth system of musical notation, featuring a treble and bass clef with a common time signature. The music includes various notes, rests, and trills, with some notes marked with 'X' and fingerings such as '2', '1', and '3'.

Allegro.

Sixth system of musical notation, featuring a treble and bass clef with a common time signature. The music includes various notes, rests, and trills, with some notes marked with 'X' and fingerings such as '4', '3', and '2'.

SCALES DIVIDED.

DAILY STUDY.

Allegro.

Allegro.

Allegro.

Practise these exercises in all the keys, major and minor, observing strictly the fingering, and accenting strongly each beat of the measure.

DICTIONARY

OF ITALIAN, FRENCH, GERMAN, ENGLISH, AND OTHER MUSICAL TERMS.

ADAGIO, (*It.*) a very slow degree of movement.
ADAGISSIMO, (*It.*) extremely slow.
AD LIBITUM, (*Lat.*) at will, or discretion. This expression implies that the time of some particular passage is left to the pleasure of the performer; or, that he is at liberty to introduce whatever embellishments his fancy may suggest.
AFFABILE, in a kind and courteous manner.
AFFETTUOSO, (*It.*) affectionate, tender.
AGITATO, **CON AGITAZIONE**, (*It.*) with agitation, anxiously.
AL, **ALL'**, **ALLA**, (*It.*) to the; sometimes, in the style of.
ALLEGREMENTE, (*It.*) with quickness.
ALLEGRETTO, (*It.*) somewhat cheerful, but not so quick as *allegro*.
ALLEGRETTO SCHERZANDO, (*It.*) moderately playful and vivacious.
ALLEGREZZA, (*It.*) joy; as, *con allegrezza*, joyfully animatedly.
ALLEGRISSIMO, (*It.*) extremely quick and lively.
ALLEGRO, (*It.*) quick, lively. A term implying a rapid and vivacious movement, but which is frequently modified by the addition of other words; as, *allegro agitato*, quick, with anxiety and agitation, &c.
AL SEGNO, **AL SEG.**, or the character S , signifies that the performer must return to a similar character in the course of the movement, and play from that place to the word *fine*, or to the mark C over a double bar.
ANDANTE, (*It.*) implies a movement somewhat slow and sedate. This term is often modified, both as to time and style, by the addition of other words.
ANDANTINO, (*It.*) somewhat slower than *andante*.
ANIMATO, **CON ANIMA**, **ANIMOSO**, (*It.*) with animation, in a spirited manner.
A PIACERE, **A PIACIMENTO**, (*It.*) at the pleasure of the performer.
APPOGGIATURA, (*It.*) a note of embellishment, generally written in a small character.
APPOGGIATO, (*It.*) dwelt, leaned upon.
ARIA, (*It.*) an air or song.
ARIOSO, (*It.*) in the style of an air.
ARPEGGIANDO, (*It.*) passages formed of the notes of chords taken in rapid succession.
ARPEGGIO, (*It.*) a passage, in imitation of the harp, are said to be in *arpeggio*.
ASSAI, (*It.*) very, extremely. This adverb is always joined to some other word, of which it extends the signification; as, *adagio assai*, very slow; *allegro assai*, very quick.
A TEMPO, **A TEM.**, (*It.*) in the regular time.
A TEMPO GIUSTO, (*It.*) in strict and equal time.
ATTACCA, **ATTACCA SUBITO**, (*It.*) implies that the performer must directly commence the following movement.
BALLAD, a short and familiar song.
BARCAROLLE, (*It.*) airs sung by the Venetian gondoliers or boatmen.
BEAT, one of the principal graces in music.
BEN, (*It.*) well; as, *BEN MARCATO*, (*It.*) well marked. This expression indicates that the passage must be executed in a clear, distinct, and strongly accented manner.
BIS, (*Lat.*) twice. A term which indicates that a certain passage, distinguished by a curve drawn over or under it, must be performed twice.
BRILLANTE, (*It.* and *Fr.*) an expression indicating a showy and sparkling style of performance.
BRIO, **BRIOSO**, **CON BRIO**, (*It.*) with brilliancy and spirit.
BRISE, (*Fr.*) sprinkled, broken into arpeggios.
CADENCE, a close in melody or harmony; an ornamental and extemporaneous passage introduced at the close of a song or piece of music.
CADENCE, (*Fr.*) a shake; also, a cadence in harmony; as, *cadence parfaite*, a perfect cadence; *cadence rompue*, an interrupted cadence.
CADENZA, (*It.*) a cadence, or close, at the termination of a song or other movement, introducing some fanciful and extemporaneous embellishment.
CALANDO, (*It.*) gradually diminishing in tone and quickness.
CALORE, (*It.*) with much warmth and animation.
CANONE, (*It.*) a canon or catch for several voices or instruments.
CANTON, a species of uninterrupted imitation.
CANTABILE, (*It.*) in a graceful and engaging style.
CANTANTE, (*It.*) a part to be executed by the voice.
CAPELLA, **ALLA**, (*It.*) in the church style.
CAPO, (*It.*) the head, or beginning.
CAPRICCIO, (*It.*) a fanciful and irregular species of composition.
CATCH, a vocal piece in several parts, of a humorous character.
CAVATINA, (*It.*) an air of one movement or part only, occasionally preceded by a recitative.
CHANT, (*Fr.*) a song or melody; the vocal part.
CHIE, (*It.*) than; as, *poco piu che andante*, rather slower than *andante*.
CHROMATIC, proceeding by semitones, or formed by means of semitones.
CODA, (*It.*) a few bars added at the close of a composition, beyond its natural termination.
COLLA PARTE, (*It.*) implies that the accompanist must follow the principal part in regard to time.
CON, (*It.*) with; as, *con espressione*, with expression; *con brio*, with brilliancy and spirit.
CONCORDO, (*It.*) concord, agreement. A selection of pieces is sometimes so called.
CONCERTO, (*It.*) a composition intended to display the powers of some particular instrument, with orchestral accompaniments.
CON DOLCEZZA, (*It.*) with sweetness

CON DOLORE, (*It.*) mournfully, with pathos.
CON GRAVITA, (*It.*) with gravity.
CON GRAZIA, (*It.*) with grace.
CON GUSTO, **GUSTOSO**, (*It.*) with taste.
CON IMPETO, (*It.*) with impetuosity.
CON MOTO, (*It.*) in an agitated style, with spirit.
CON SPIRITO, (*It.*) with quickness and spirit.
CRESCENDO, or **CRES.**, (*It.*) with a gradually increasing quantity of tone.
DA, (*It.*) by.
DA CAPO, or **D. C.**, (*It.*) from the beginning; an expression which is often written at the end of a movement, to indicate that the performer must return to and finish with the first strain.
DAL, (*It.*) by; as, *dal segno*, from the sign; a mark of repetition.
DECRESCENDO, (*It.*) gradually decreasing in quantity of tone.
DELICATEZZA, (*It.*) delicately; as, *con delicatezza*, with delicacy of expression.
DELICATO, (*It.*) delicately.
DIATONIC, (*Greek*) naturally; that is, according to the degrees of the major or minor scale, or by tones and semitones only.
DILUENDO, (*It.*) a gradual dying away of the tone till it arrives at extinction.
DIMINUENDO, or **DIM.**, (*It.*) implies that the quantity of tone must be gradually diminished.
DI MOLTO, (*It.*) an expression which serves to augment the signification of the word to which it is added; as, *allegro di molto*, very quick.
DIVERTIMENTO, (*It.*) a short, light composition, written in a familiar and pleasing style.
DOLCE, or **DOL.**, (*It.*) implies a soft and sweet style.
DOLCEZZA, or **CON DOLCEZZA**, (*It.*) with sweetness and softness.
DOLCEMENTE, (*It.*) in a sweet and graceful style.
DOLOROSO, (*It.*) indicates a soft and pathetic style.
E, **ED**, the Italian conjunction and; as, *fanto e violino*, flute and violin; *nobilmente ed animato*, with grandeur and spirit.
ELEGANTE, **ELEGANTE**, (*It.*) with elegance.
ELEGANZA, (*It.*) with elegance, gracefully.
ENERGICO, **CON ENERGIA**, **ENERGICAMENTE**, (*It.*) with energy.
ESPRESSIVO, or **CON ESPRESSIONE**, (*It.*) with expression.
ESTRAVAGANZA, (*It.*) extravagant and wild, as to composition and performance.
FACILITA, (*It.*) a facilitation, an easier adaptation.
FANTASIE, (*Fr.*) a species of composition in fantasia, (*It.*) which the author gives free scope to his ideas, without regard to those systematic forms which regulate other compositions.
FINALE, the last piece of any act of an opera, or of a concert; or the last movement of a symphony or sonata, in the German style.
FINE, (*It.*) the end.
FORTE, or **FOR.**, or simply **f.**, (*It.*) loud.
FORTISSIMO, or **ff.**, (*It.*) very loud.
FORZANDO, or **FORZ.**, or **ffz.**, implies that the note is to be marked with particular emphasis or force.
FUOCO, **CON**, (*It.*) with intense animation.
FURIOSO, or **CON FURIA**, (*It.*) with fire.
GALEMENT, (*Fr.*) in a cheerful and lively style.
GALLOPPE, (*Fr.*) a gallop; a quick German dance tune.
GALOP, (*Ger.*) **GALOPPE**, (*Fr.*) a quick species of dance, generally in 2-4 time.
GIUSTO, (*It.*) in just and exact time.
GRACES, occasional embellishments, sometimes indicated by the composer, sometimes spontaneously introduced by the performer. The most important of these are the *appoggiatura*, the *turn*, and the *shake*.
GRANDIOSO, (*It.*) in a grand and elevated style.
GRAN GUSTO, (*It.*) in an elevated, grand style.
GRAVAMENTE, (*It.*) dignified and solemn.
GRAVE, (*It.*) the slowest degree of movement; also, a deep, low pitch in the scale of sounds.
GRAVITA, (*It.*) gravity; as, *con gravita*, with gravity.
GRUPPETTO, (*It.*) a group of notes; a turn.
GRUPPO, (*It.*) a turn, or grace.
GUSTO, **GUSTOSO**, or **CON GUSTO**, (*It.*) with taste, elegantly.
IL, (*It.*) the.
IMITAZIONE, (*It.*) an imitation.
IMPETUOSO, (*It.*) with impetuosity, impetuously.
IMPROMPTU, (*Fr.*) an extemporaneous production.
IMPROVISARE, (*It.*) to compose or sing extemporaneously.
IN, (*It.*) in; as, *in tempo*, in time.
INNOCENTE, **INNOCENTEMENTE**, (*It.*) in an artless and simple style.
INTERLUDE, an intermediate strain or movement.
INTRADA, **INTRODUZIONE**, (*It.*) a short introductory movement.
ISTESSO, (*It.*) the same; as, *istesso tempo*, the same time.
LARGHETTO, (*It.*) indicates a time slow and measured in its movement, but less so than *Largo*.
LARGHISSIMO, (*It.*) extremely slow.
LARGO, (*It.*) a very slow and solemn degree of movement.
LEGATO, (*It.*) in a smooth and connected manner.
LEGATISSIMO, (*It.*) exceedingly smooth and connected.
LEGEREMENT, (*Fr.*) with lightness and gaiety.
LEGGIARDO, (*It.*) light, gentle.
LEGGIERAMENTE, (*It.*) lightly, gently.
LEGGIERO, or **CON LEGGIEREZZA**, (*It.*) with lightness and facility of execution.
LEGGIERISSIMO, (*It.*) with the utmost lightness and facility.
LENTANDO, (*It.*) with increasing slowness.
LENTEMENTE, **LENTO**, (*It.*) in slow time.
LIAISON, (*Fr.*) smoothness of connection; also, a bind or tie.
LOCO, (*Lat.*) This word implies that a passage is to

be played just as it is written in regard to pitch; it generally occurs after *8va alta*, or *8va bassa*.
MA, (*It.*) but; as, *allegro ma non troppo*, quick, but not too much so.
MAESTOSO, (*It.*) with majestic and dignified expression.
MAIN, (*Fr.*) the hand; as, *main droite*, *main gauche*, or *M. D.*, *M. G.*, the right or left hand in piano music.
MARCATO, (*It.*) in a marked and emphatic style.
MARZIA, (*It.*) a march.
MARZIALE, (*It.*) in a martial style.
MELANGE, (*Fr.*) a composition founded on several favorite airs; a medley.
MEME, (*Fr.*) the same; as, *memme movement*, in the same tune.
MESTO, (*It.*) mournfully, sadly, pathetically.
MESTOSO, (*It.*) sadly, pensively.
METRONOME, (*Fr.*) an ingenious instrument for indicating the exact time of a musical piece by means of a pendulum, which may be shortened or lengthened at pleasure.
MEZZO, (*It.*) in a middling degree or manner; as, *mezzo forte*, rather loud; *mezzo piano*, rather soft.
MEZZO CARATTERE, (*It.*) implies a moderate degree of expression and execution.
MODERATO, (*It.*) with a moderate degree of quickness.
MOLTO, (*It.*) very, extremely; as, *molto allegro*, very quick; *molto adagio*, extremely slow.
MORCEAU, (*Fr.*) a piece or musical composition of any kind.
MORRENTE, (*It.*) a heat or transient shake.
MORENDO, (*It.*) gradually subsiding in regard to tone and time; dying away.
MOSSO, (*It.*) movement; as, *piu mosso*, with more movement, quicker.
MOTO, or **CON MOTO**, (*It.*) with agitation.
MOVIMENTO, (*It.*) time, movement.
NOBILE, **NOBILMENTE**, (*It.*) with nobleness, grandeur.
NOTTURNO, (*It.*) a composition, vocal or instrumental, suitable for evening recreation, from its elegance and lightness of character.
O, (*It.*) or; as, *fanto o violino*, flute or violin.
OBLIGATO, or **OBLIGATI**, (*It.*) a part or parts of a composition, indispensable to its just performance, and which, therefore, cannot properly be omitted.
OTTAVA, or **8va**, (*It.*) an octave. This word is generally joined with *alta* or *bassa*; the first signifies that the passage to which it is applied must be played an octave higher than it is written; the second, that it must be played an octave lower.
PASSIONATE, (*It.*) in an impassioned manner.
PATETICO, (*It.*) pathetically.
PATHETIQUE, (*Fr.*) pathetic.
PASTORALE, (*It.*) a soft and rural movement.
PEDALE, (*It.*) a pedal or stationary bass. In piano music, this term implies that the performer must press down the pedal which takes off the dampers.
PERDENDO, **PERDENDOSI**, or **PERDEN.**, (*It.*) implies a gradual diminution, both in the quantity of tone and speed of movement.
PEU, (*Fr.*) a little.
PIRASE, a short musical sentence containing an incomplete idea.
PIACERE, (*It.*) will, pleasure; as, *a piacere*, at the performer's pleasure in regard to time.
PIANISSIMO, or **pp.**, (*It.*) extremely soft.
PIANO, or **p.**, (*It.*) soft.
PIU, (*It.*) an adverb of augmentation; as, *piu presto*, quicker; *piu piano*, softer.
PLANTIVO, (*It.*) expressively, plaintively.
PLUS, (*Fr.*) more; as, *plus anime*, with greater animation.
POCO, (*It.*) a little, rather, somewhat; as, *poco presto*, rather quick; *poco piano*, somewhat soft.
POCO A POCO, (*It.*) by degrees, gradually; as, *poco a poco crescendo*, louder and louder by degrees; *poco a poco diminuendo*, softer and softer by degrees.
POI, (*It.*) then; as, *piano poi forte*, soft, then loud.
POLACCA, (*It.*) **POLONAISE**, (*Fr.*) **POLONOISE**, (*Fr.*) a slow, Polish dance, in 3-4 time, of a peculiar rhythmic construction, as the melodic members usually terminate on the third crotchet of the bar.
POMPOSO, (*It.*) in a grand and pompous manner.
POMENTATO, (*It.*) the manner of sustaining and conducting the voice; a gliding from one note to another.
POSSIBILE, (*It.*) possible; as, *piu forte possibile*, as loud as possible.
POTPOURRI, (*Fr.*) a fantasia on favorite airs.
PRECIPITATO, (*It.*) in a hurried manner.
PRECISIONE, (*It.*) with precision, exactitude.
PRELUDIO, (*It.*) a prelude or introduction.
PREMIERE, (*Fr.*) first; as, *premiere fois*, first time.
PRESTISSIMO, (*It.*) the most rapid degree of movement.
PRESTO, (*It.*) very quick.
PRIMO, (*It.*) first; as, *violino primo*, first violin; *tempo primo*, in the first or original time.
QUADRILLE, (*Fr.*) a French dance.
QUASI, (*It.*) in the manner or style of; as, *quasi allegretto*, like an *allegretto*.
QUETE, (*It.*) with calmness or repose; quietly.
RADDOLCENDO, **RADDOLCENTE**, (*It.*) with augmented softness.
RALLENTANDO, (*It.*) implies a gradual diminution in the speed of the movement, and a corresponding decrease in the quantity of tone.
RAPIDO, (*It.*) rapidly.
REFRAIN, (*Fr.*) a burden or tag-end to a song.
RINFORZANDO, **RINFORZATO**, or **ritf.**, or **rf.**, (*It.*) with additional tone and emphasis.
RITENENTE, **RITENUTO**, (*It.*) a keeping back, a decrease in the speed of the movement.
ROMANCE, (*Fr.*) **ROMANZA**, (*It.*) a short, lyric tale, set to music; or a simple and elegant melody suitable to such words.

RONDEAU, (*Fr.*) **RONDO**, (*It.*) a composition of several strains or members, at the end of each of which the first part or subject is repeated.
SCHERZANDO, **SCHERZANTE**, **SCHERZOSO**, or **SCHERZ.**, (*It.*) in a light, playful, and sportive manner.
SEGENO, or S , (*It.*) a sign; as, *al segno*, return to the sign; *dal segno*, repeat from the sign.
SEGUE, **SEGUITO**, (*It.*) now follows; or, as follows; as, *segue il coro*, the chorus follows; *segue le finali*, the finale now follows. It is also used in the sense of *in similar or like manner*, to show that a subsequent passage is to be played like that which precedes it.
SEMPLICE, **SEMPLICEMENTE**, (*It.*) with simplicity, artlessly.
SEMPRE, (*It.*) always; as, *sempre staccato*, always staccato or detached; *sempre forte*, always loud; *sempre piu forte*, continually increasing in force.
SERIOSO, (*It.*) in a serious style.
SERGEANDO, (*It.*) gently and silently creeping onwards, quietly advancing.
SFORZATO, **SFORZANDO**, or **sf.**, (*It.*) implies that a particular note is to be played with emphasis.
SICILIANA, (*It.*) a movement of a slow, soothing pastoral character, in 6-8 time, resembling a dance peculiar to the peasantry of Sicily.
SINFONIA, (*It.*) a symphony or orchestral composition in many parts.
SLENTANDO, (*It.*) a gradual diminution in the time or speed of the movement.
SMORZANDO, (*It.*) a gradual diminution as to tone.
SOAVE, (*It.*) in a soft, sweet, and delicate style.
SOGETTO, (*It.*) the subject or theme.
SOLO, plural of **SOLO**, (*It.*) implies that two or more principal parts play or sing together. Such parts, of course, are never doubled.
SOLO, **SOLA**, (*It.*) alone.
SOLO, (*It.*) a composition, or even a passage, for a single voice or instrument.
SONATA, (*It.*) **SONATE**, (*Fr.*) a composition consisting of several movements, generally for a single principal instrument, with or without accompaniments.
SOSTENUTO, or **SOST.**, (*It.*) sustained, continuous in regard to tone.
SPIRITO, **CON SPIRITO**, (*It.*) with spirit.
SPIRITOSO, (*It.*) with great spirit.
STACCATO, (*It.*) implies that the notes are to be played distinct, and detached from one another.
STESSO, (*It.*) the same.
SUBITO, (*It.*) quickly; as, *volti subito*, turn quickly.
SUITE, (*Fr.*) a series, a collection; as, *une suite de pieces*, a series of lessons.
SYNCOPE, (*It.*) in a constrained and syncopated style.
SYNCOPIATION, the connecting the last note of one bar to the first note of the next, so as to form but one note of a duration equal to both; this displaces the accent, and produces a peculiar effect.
TACET, (*Lat.*) implies that, during a movement, or part of a movement, some particular instrument is to be silent; as, *fauto tacet*, the flute is not to play.
TANTO, **NON**, (*It.*) not so much; not too much.
TARDO, (*It.*) slowly, in a dragging manner.
TEMA, (*It.*) a subject or theme.
TEMPESTOSO, (*It.*) in a tempestuous manner.
TEMPO COMODO, (*It.*) in a convenient degree of movement.
TENDREMENT, (*Fr.*) affectionately, tenderly.
TENERAMENTE, **TENERO**, or **CON TENEREZZA**, (*It.*) tenderly.
TENUTO, or **TEN.**, (*It.*) implies that a note or notes must be sustained or kept down the full time.
THEME, (*Fr.*) a subject.
TIMOROSO, (*It.*) with timidity and awe.
TRANQUILLO, **TRANQUILLAMENTE**, or **CON TRANQUILLEZZA**, (*It.*) tranquilly, composedly.
TREMO, (*It.*) with a tremendous expression, horribly.
TREMANDO, **TREMOLATE**, **TREMOLO**, (*It.*) implies the reiteration of a note or chord with great rapidity, so as to produce a tremulous kind of vibration.
TRILLANIO, (*It.*) a succession of shakes on different notes.
TRILLE, (*Fr.*) **TRILLO**, (*It.*) a shake.
TRIO, (*It.*) a piece for three voices or instruments. This term also denotes a second movement to a waltz, march, minuet, &c., which always leads back to a repetition of the first or principal movement.
TRIPLET, a group of three notes, arising from the division of a note into three equal parts of the next inferior duration.
TUTTA FORZA, (*It.*) with the utmost vehemence, as loud as possible.
TUTTI, (*It.*) plural, all; a term used to point out those passages where all the voices or instruments or both, are to be introduced.
UN, (*It.*) a; as, *un poco*, a little.
VALCE, (*It.*) **VALE**, (*Fr.*) a waltz.
VELOCE, or **CON VELOCITA**, (*It.*) in rapid time.
VELOCISSIMO, (*It.*) with extreme rapidity.
VIBRANTE, (*It.*) a peculiar manner of touching the keys of the piano.
VIGOROSO, **VIGOROSAMENTE**, (*It.*) boldly, vigorously.
VISTAMENTE, (*It.*) vite, (*Fr.*) with quickness.
VIVACE, **VIVAMENTE**, or **CON VIVACITA**, (*It.*) with briskness and animation.
VIVACISSIMO, (*It.*) with extreme vivacity.
VIVACITA, (*It.*) vivacity.
VIVO, **CON VIVEZZA**, (*It.*) animated, lively.
VOCE, (*It.*) the voice.
VOLANTE, (*It.*) in a light and rapid manner.
VOLTA, (*It.*) time of playing a movement; as, *prima volta*, the first time of playing, &c.
VOLTI SUBITO, or **V. S.**, (*It.*) turn over quickly.
WALZER, (*Ger.*) a waltz.

a b c d e
o o o 10 10 110 4

UNIVERSITY OF CALIFORNIA LIBRARY

THIS BOOK IS DUE ON THE LAST DATE
STAMPED BELOW

JAN 20 1916

JAN 24 1916

SEP 11 1918

SEP 13 1919

FEB 16 1920

SEP 8 1920

30m-1,15

YF 00478

U. C. BERKELEY LIBRARIES

C072777537

58724

UNIVERSITY OF CALIFORNIA LIBRARY

VALUABLE MUSIC BOOKS

ISSUED BY THE PUBLISHER OF THIS WORK.

Piano Methods.

ALFONSO'S METHOD. Complete, 2 50; Abridged,.....	1 50
KLEIN'S METHOD. Revised by Julius Knaab,.....	3 00
DO. DO. In 2 Parts, each,.....	2 00
NY. NY. PIANO-FORTE METHOD,.....	50
HUNTER'S PIANO-FORTE METHOD,.....	20
HUNTER'S PIANO-FORTE METHOD,.....	20
BAKER'S MODERN INSTRUCTOR,.....	1 00
HAMILTON'S MODERN INSTRUCTIONS,.....	1 00
TRAMER'S CELEBRATED INSTRUCTIONS,.....	2 00
MULLER'S INSTRUCTOR,.....	2 00
CLARKE'S PIANO INSTRUCTION BOOK. By Chas. C. Clarke,.....	8 00
BOSTON INSTRUCTOR. Complete, 3 00; Abridged,.....	1 50
LOGIER'S FIRST COMPANION and SEQUEL. Each,.....	2 00
FOUR'S INSTRUCTIONS,.....	2 00
FOUR'S INSTRUCTIONS. By PETERBILT,.....	2 50
FOUR'S HAND-BOOK,.....	50
FOUR'S WITHOUT A MASTER,.....	50
FOUR'S FIRST BOOK OF MUSIC,.....	50
JUVENILE INSTRUCTIONS,.....	50
FIRST STEPS OF YOUTH. By DIABELLI,.....	38
HOWE'S PIANO-FORTE INSTRUCTOR,.....	38
WOODBURY'S SELF-INSTRUCTOR,.....	38
CRAMER'S ART OF PLAYING,.....	1 50
ADAM'S ELEMENTARY LESSONS,.....	1 50
DIABELLI'S ELEMENTARY LESSONS,.....	38
CRAMER'S INSTRUCTIVE LESSONS,.....	50

Piano Primers and Catechisms.

FOUR'S PIANO PRIMER. New Edition,.....	33
QUINCY'S PRACTICAL TEXT-BOOK,.....	50
FURDE'S CLASS BOOK AND PRIMER,.....	25
FOUR'S CATECHISM OF MUSIC,.....	25
HOWE'S METHODICAL GUIDE,.....	50

Piano Studies and Exercises.

FOUR'S PIANO SCHOOL,.....	2 50
FOUR'S ORGAN VOLUNTARIES,.....	1 50
LE ROY'S INSTRUCTIONS. Rink, Calcott, Warren,.....	1 50
ZUNDELL'S ORGAN VOLUNTARIES,.....	3 00
FOUR'S ORGAN VOLUNTARIES. In Nos. Each,.....	50
FOUR'S ORGAN VOLUNTARIES. By Stone. In Nos. Each,.....	50
ZUNDELL'S AMATEUR ORGANIST,.....	1 50
DO. DO. VOLUNTARIES,.....	1 50
DO. DO. PRELUDES AND INTERLUDES,.....	50
NOVALL'S LIGHT MELODIES. In Nos. Each,.....	38

Organ Music.

FERTIG'S STUDIES (Op. 84) Rudiments du Pianiste,.....	3 00
DO. 25 STUDIES,.....	1 00
DO. INTRODUCTORY TO CRAMER,.....	1 50
DO. CALLS AND EXERCISES,.....	50
SACHS'S FIFTEEN INVENTIONS,.....	75
CRAMER'S CELEBRATED STUDIES. New Edition,.....	3 00
CHRYSLER'S 101 PREPARATORY LESSONS. 3 Nos., ea.,.....	75
CHRYSLER'S FINGER EXERCISES. 3 Nos. Each,.....	1 00
DO. GRAND EXERCISES OF THE SCALE,.....	75
DO. ETUDES DE LA VELOCITE. Bound,.....	1 50
DO. DO. DO. 3 Nos., ea.,.....	75
DO. 100 EASY LESSONS. Four Nos. Each,.....	50
DO. TWENTY-FIVE EASY PRELUDES,.....	50
DO. SIX STUDIES FOR LEFT HAND,.....	50
DO. CLASSICAL SCHOOL. Three Nos. Each,.....	1 25
VERVOY'S ECOLE DU MECANISME. 3 Nos. Ea.,.....	50
DO. FIRST LESSONS. Four Nos. Each,.....	25
DO. SECOND LESSONS AND SCALES,.....	75
DO. SPECIAL STUDIES. 3 Nos. Each,.....	75
DO. 30 DRAMATIC STUDIES. 2 Nos. Ea.,.....	1 00
DO. STUDIES FOR TWO HANDS,.....	2 00
DO. LEAD EXERCISES. 3 Nos. Ea.,.....	38
DO. ADVANCED JUVENILE STUDIES. In 2 Nos.,.....	1 00
DO. TECHNICAL STUDIES,.....	2 00
DO. FIRST COMPANION,.....	50
DO. SECOND COMPANION. By STEPHEN HELLER. In 2 Nos. Each,.....	1 00
DO. PRELUDES,.....	75
PUPIL'S DAILY EXERCISE,.....	25
SCHEFFER'S FIVE-FINGER EXERCISES,.....	50
DO. EASY MELODIOUS STUDIES. By PETERBILT,.....	1 00
DO. NEW MUSICAL ALPHABET,.....	25
DO. SCAPIAN EXERCISES,.....	62
DO. CHORD EXERCISES. By P. P. BROWN,.....	25

Methods for the Voice.

LACHAPELLE'S METHOD. Complete, 2 50; Abridged,.....	1 50
DO. DO. FOR BASS VOICE,.....	2 00
CRIVELLI'S INSTRUCTIONS IN SINGING,.....	2 00
TERRELL'S INSTRUCTIONS FOR VOICE,.....	2 00
EXERCISES AND SOLFEGGIOS. By L. Mason,.....	1 50
PARSONS'S METHOD OF VOCALIZATION,.....	3 00
DO. DO. DO. Abridged,.....	1 00
DO. A B C OF MUSIC,.....	3 50
DO. DO. Smaller, for Classes,.....	1 00
DO. METHOD OF SINGING IN PARTS,.....	3 00
DO. GAMUT and SOLFEGGI. 2 Voices, 62;	
3 Voices, 1 00; 4 Voices,.....	37
COOKE'S SINGING INSTRUCTOR,.....	3 00
RODOLPHE'S SOLFEGGI,.....	4 00
VOCALIST'S COMPANION. By E. B. OLIVER,.....	75
CRESCENTINI'S ART OF SINGING,.....	3 00
BORDOGNI'S THIRTY-SEVEN VOCALIZES,.....	2 00
DO. TWELVE NEW VOCALIZES, with Music,.....	
Soprano. In 2 Nos. Each,.....	25
NOURRIT'S 48 PRELIMINARY EXERCISES,.....	1 50
CONCONE'S 50 LESSONS. In 2 Nos. Each,.....	38
DO. EXERCISES FOR THE VOICE,.....	1 00
DO. 15 VOCALIZES. 2 Nos. Each,.....	1 00
SEMINARY CLASS BOOK OF MUSIC,.....	50
RIMBAULT'S HAND BOOK OF SINGING,.....	50
BOSSINI'S EXERCISES FOR THE VOICE,.....	25

Guitar and Harp Instructors.

CURTIS'S METHOD FOR THE GUITAR,.....	3 00
TORRE'S INSTRUCTION BOOK DO.	2 00
CARCANO'S GUITAR. Complete, 2 50; Abridged,.....	1 50
CARROLL'S GUITAR. Complete, 3 50; Abridged,.....	2 00
GUITAR WITHOUT A MASTER,.....	50
HOWE'S INSTRUCTOR,.....	38
BOCHSA'S INSTRUCTOR FOR THE HARP,.....	2 50

Melodeon and Seraphine.

ZUNDELL'S MELODEON INSTRUCTOR,.....	2 00
CARPENT'S DO. DO.	50
AMERICAN SCHOOL FOR THE MELODEON,.....	2 00
THE MELODEON WITHOUT A MASTER,.....	75
GREEN & WHITE'S INSTRUCTIONS,.....	1 00
HOWE'S MELODEON AND SERAPHINE,.....	50
WOODBURY'S SELF INSTRUCTOR,.....	50
THE SERAPHINE. A Collection of Music,.....	50

Violin Instruction Books.

SPOHR'S SCHOOL. Complete, 2 00; Abridged,.....	1 50
MATIAS'S INSTRUCTIONS,.....	50
MODERN SCHOOL. By FESSENDEN,.....	50
SAUNDERS'S SELF-INSTRUCTING SCHOOL,.....	1 50
THE VIOLIN COMPLETE,.....	1 00
VIOLIN WITHOUT A MASTER,.....	50
HOWE'S SCHOOL FOR THE VIOLIN,.....	38
WOODBURY'S VIOLIN INSTRUCTOR,.....	48
VIOLIN MADE EASY,.....	35
ETHIOPIAN VIOLIN INSTRUCTOR,.....	38
SELF-INSTRUCTOR FOR THE VIOLIN,.....	75
OLE BULL VIOLIN INSTRUCTOR,.....	28

Flute Books.

WRAGG'S FLUTE INSTRUCTOR,.....	1 50
BERBIGUIER'S INSTRUCTIONS,.....	1 50
DRESSLER'S COMPLETE INSTRUCTIONS,.....	2 00
BOSTON FLUTE INSTRUCTOR,.....	38
HOWE'S SCHOOL FOR THE FLUTE,.....	38
ETHIOPIAN FLUTE INSTRUCTOR,.....	38
WOODBURY'S FLUTE INSTRUCTOR,.....	38
FLUTE WITHOUT A MASTER,.....	38
FLUTE MADE EASY,.....	38
SELF-INSTRUCTOR FOR THE FLUTE,.....	38
JULIEN COLLECT'N OF FLUTE & VIOLIN MUSIC,.....	50
PORTFOLIO FOR FLUTE OR VIOLIN. 7 Nos.,.....	50

Accordeon Books.

NEW AND COMPLETE METHOD,.....	20
CUNNINGHAM'S PRECEPTOR,.....	38
ACCORDEON WITHOUT A MASTER,.....	25
ETHIOPIAN ACCORDEON INSTRUCTOR,.....	38
THE SELF-INSTRUCTOR,.....	48
HOWE'S COMPLETE PRECEPTOR,.....	38
DO. DO. DO. Small,.....	25
PRECEPTOR FOR GERMAN ACCORDEON,.....	38
THE FLUTINA. A Collection of Music,.....	50

Clarinet, Fife, Flageolet, &c.

HOWE'S SCHOOL FOR CLARINET,.....	50
KENDALL'S CLARINET INSTRUCTOR,.....	50
HOWE'S SCHOOL FOR THE FIFE,.....	50
DO. DO. FLAGEOLET,.....	50
DO. BANJO PRECEPTOR,.....	25
SEDGWICK'S CONCERTINA INSTRUCTOR,.....	50
ROMBERG'S VIOLONCELLO,.....	2 00
THE VIOLONCELLO. Abridged from ROMBERG,.....	1 00
HAMILTON'S PRECEPTOR FOR VIOLONCELLO,.....	38
RILEY'S DO. DO.	2 00
KYLE'S INSTRUCTIONS FOR BASSOON,.....	50

Harmony, Thorough Bass, &c.

WEBER'S MUSICAL COMPOSITION. 2 Vols,.....	4 00
PESTALOZZIAN SYSTEM OF HARMONY. A. N. JOHNSON,.....	1 00
WOODBURY'S MUSICAL COMPOSITION,.....	50
CZERNY'S THOROUGH BASS,.....	50
CORFEE'S HARMONY AND THOROUGH BASS,.....	50
FIRST STEPS IN THOROUGH BASS,.....	50
BURROWE'S THOROUGH BASS PRIMER,.....	38
SCHNEIDER'S THEORY OF HARMONY,.....	25
BAKER'S THEORY OF HARMONY,.....	50
RIMBAULT'S HAND-BOOK OF HARMONY,.....	50
HAMILTON'S MUSICAL DICTIONARY,.....	50
FIVE THOUSAND MUSICAL TERMS,.....	50
WARNER'S DICTIONARY OF MUSICAL TERMS,.....	50
THE TUNER'S GUIDE,.....	75

Instrumental.

LOGIER'S INSTRUCTIONS FOR BUGLE,.....	1 50
DISTIN'S TUTOR FOR SAX HORN,.....	50
BURDITT'S PRECEPTORS FOR BUGLE, SAX HORN, POST HORN, CORNET,.....	38
BOSTON COLLECTION INSTRUMENTAL MUSIC,.....	75
MUSICIAN'S COMPANION. 3 Vols, each,.....	75
INSTRUMENTAL MUSICIAN. 6 Nos., each,.....	50
14 PIECES MUSIC FOR SMALL BRASS BAND,.....	3 00
SELECT BRASS BAND MUSIC. 50 Pieces, transcribed from 12 or 14 Instruments by R. A. BURDITT, on Cards. Per Set,.....	1 00
THE GERMANIA; A Collection of Brass Band Music,.....	1 00

Secular Music.

MOORE'S IRISH MELODIES. Part 1. 50 Pieces,.....	2 00
OPERAS OF ROSINA, LUCIA DI LAMMERMOOR,.....	50
LU EZE, ROSCIA LA CONNAMBOLA, AND.....	50
IRISH NY. With English and Irish Words. Each,.....	2 50
OF ION GIOVANNI. Piano Solo,.....	1 50
THE HORUS BOOK. E. D. WHITE & J. E. GOULD,.....	2 00
THE FOLK'S GLEE BOOK,.....	1 00
CONTINENTAL GLEE BOOK,.....	50
TYROLIEN LYRE. A Glee Book. WHITE & GOULD,.....	1 00
JENNY LIND GLEE BOOK. By DAVID PRINE,.....	1 00
WREATH OF SCHOOL SONGS. By WHITE & GOULD,.....	25
MAY FESTIVAL. By J. G. JOHNSON,.....	15
BAKER'S SCHOOL SONG BOOK,.....	25
SONGS FOR THE PEOPLE. Illustrated,.....	1 00
BOSTON MELODEON. 3 Vols., ea.,.....	1 00
THE NATIONAL GLEE BOOK,.....	75
CLASSIC GLEE BOOK,.....	38
DEARIES OF GAYETY. A Collection of Songs,.....	1 00
THE SOUTHERN HARP. Arranged for Piano and Guitar,.....	1 00
THE NORTHERN HARP. do. do.,.....	75
THE ORPHAN LYRE. In 2 Vols., ea. 1 50; in 1 Vol.,.....	2 00
THE GEMS OF SONG,.....	50
AMATEUR SONG BOOK,.....	50
PARLOR COMPANION. A Collection for the Piano,.....	1 50
BOSTON TEMPERANCE GLEE BOOK,.....	38
THE TEMPERANCE MELODEON,.....	38
ETHIOPIAN GLEE BOOK. 3 Nos., ea. 38; 3 in 1 Vol.,.....	1 00
ETIQUETTE OF THE BALL ROOM,.....	1 00

Sacred Music.

ORATORIO OF CREATION,.....	1 50
MOSES IN EGYPT. Assung by Handel & Haydn Society,.....	1 50
SACRED CHORUS BOOK. E. L. WHITE & J. E. GOULD,.....	2 00
JOHN BROWN'S SABBATH SCHOOLS,.....	50
MOZART'S MASSES,.....	40
BETHOVEN'S MASS IN C,.....	50
HAYDN'S THIRD MASS, IN D,.....	50
HAYTER'S SELECTION OF CHANTS,.....	50
BIRD'S ONE HUNDRED CHANTS,.....	50
ZEUNER'S AMERICAN HARP,.....	50
HARMONIA SACRA. Short Chants, Choruses, &c.,.....	50
CHURCH MELODIST. A Collection of Psalm Tunes,.....	75
ANTIQUARIAN. A Collection of old-fashioned Church Music,.....	75
THE MODERN HARP. WHITE & GOULD,.....	75
THE POLYHYMNIA. C. F. BURDITT,.....	75
SABBATH SCHOOL LUTHERAN. WHITE & GOULD,.....	75

This work can be forwarded by Mail. Catalogues of Sheet Music forwarded on application to the Publisher.