

MT
225
.D88x
op. 176

HAROLD B. LEE LIBRARY
BRIGHAM YOUNG UNIVERSITY
PROVO, UTAH


Digitized by the Internet Archive
in 2012 with funding from
Brigham Young University

<http://archive.org/details/coleprimaireelem176duve>


SCHIRMER'S
LIBRARY

Vol. 50

DUVERNOY
ÉCOLE PRIMAIRE

TWENTY-FIVE
ELEMENTARY
STUDIES

Op. 176

Pr., 50c


MT
225
.D88x
op. 176

Schirmer's Library of Musical
Classics


Vol. 50

J. B. DUVERNOY

École primaire
Elementary Instruction

FOR

FIRST BEGINNERS IN PIANOFORTE PLAYING

TWENTY-FIVE
EASY AND PROGRESSIVE
STUDIES

Op. 176

G. SCHIRMER, INC., NEW YORK

1895

Printed in the U. S. A.

STUDY IV.


Moderato.

Handwritten annotations: *1 2 3 4 5* above the first measure, *5* above the second measure, *5* above the third measure.

Handwritten annotations: *1 5 2* above the third measure, *1 5 3* above the fourth measure, *1 5 2* above the fifth measure, *1* above the sixth measure, *4* above the sixth measure.

Handwritten annotations: *5* above the first measure, *3* above the second measure.

Dynamic markings: *cresc.*, *cresc.*, *dimin.*, *p*.

Handwritten annotations: *5* above the first measure, *4* above the second measure, *5* above the third measure, *5* above the fourth measure, *5* above the fifth measure, *5* above the sixth measure.

Dynamic markings: *cresc.*, *p*.

Handwritten annotations: *1 2* above the first measure, *1 5 3* above the second measure, *1 5 2* above the third measure, *1 5* above the fourth measure, *1 4* above the fifth measure, *1 4* above the sixth measure, *1 5* above the seventh measure, *1* above the eighth measure.

Dynamic markings: *p sostenuto.*, *cresc.*

STUDY VI.


Andante.

dolce cantabile.

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

STUDY VII.


Moderato.

p

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

cresc. *cresc.* *f* *dim.*
p *cresc.*
cresc. *cresc.* *f* *dim.*
p

Key of 2 mgs

See together

Handwritten notes: C minor related

Handwritten notes: C minor

Handwritten note: Re

STUDY VIII.

Cantabile.


dolce.

p

p

Fine. f marc.

D.C.

STUDY IX.

Allegro moderato.

p

cresc.

p

cresc.

cresc.

p

cresc.

11921

5 5 5 9

cresc. *cresc.* *f* *f* *f*

3 2 3 2 3 2 3 2 3 2

3

p *cresc.* *cresc.* *f* *f*

5 5 5 5 5

STUDY X.

Andantino.


p *f*

5 5 5 5 5

p

5 4 1 2

cresc. *cresc.* *f* *p* *cresc.*

5 1 5 1 3

cresc. *p* *f*

5 2 4 5

p *f*

5 5 5 5 5

STUDY XI.

Moderato.

mf

cresc. *cresc.* *f* *ff* *ff*

STUDY XII.

Moderato.

dolce leggiero. *cresc.* *cresc.*

dim. dolce.

f

f dim. dolce leggiero.

cresc. cresc. dim. dim. dolce.

dim. ritard. pp

12
Ecole primaire.

STUDY XIII.

Allegro comodo.

J. B. DUVERNOY. Op.176, Book 2.

Piano. *p*

The first system of Study XIII consists of two staves. The right staff is mostly rests with some chords. The left staff has a melodic line with fingerings 1, 3, 1, 1, 1, 3, 1, 2, 1, 2, 1. A red arrow points to the third measure of the left staff.

The second system continues the piece. The right staff has chords. The left staff has a melodic line with fingerings 3, 1, 1, 3, 1, 1, 3, 5, 3. Dynamics include *p* and *f*. A red checkmark is above the third measure of the left staff.

The third system continues the piece. The right staff has chords. The left staff has a melodic line with fingerings 3, 3, 3, 3, 5, 3. Dynamics include *f*.

The fourth system continues the piece. The right staff has chords. The left staff has a melodic line with fingerings 2, 1, 1, 3, 1, 1, 3, 1, 1, 3, 5. Dynamics include *p*.

The fifth system continues the piece. The right staff has chords. The left staff has a melodic line with fingerings 1, 2, 1, 2, 1, 3, 1, 1, 3, 1, 3, 1, 5. Dynamics include *p*.

STUDY XIV.

Allegro moderato.

The first system of Study XIV consists of two staves. The right staff has a melodic line with fingerings 2, 1, 2, 2, 1, 2, 4, 1, 4, 2, 1, 2, 2, 1, 2. The left staff has chords with fingerings 5, 3, 5, 3, 4, 2, 1, 3, 5, 3, 5, 3. Dynamics include *p*.

The second system continues the piece. The right staff has a melodic line with fingerings 4, 1, 4, 1, 2, 1, 4, 4. The left staff has chords with fingerings 4, 2, 1, 3, 5, 3, 5, 3, 1, 1, 4, 5. Dynamics include *f*.

First system of musical notation for Study XV, measures 1-5. The treble clef contains a melodic line with slurs and fingerings (1, 2, 4, 3, 4). The bass clef contains a supporting line with slurs and fingerings (2, 1, 2, 1, 2, 5). A dynamic marking of *f* is present in the fifth measure.

Second system of musical notation for Study XV, measures 6-10. The treble clef continues the melodic line with slurs and fingerings (1, 3, 4, 2, 5, 2, 1). The bass clef continues the supporting line with slurs and fingerings (3, 4, 3, 1, 1, 5). Dynamic markings of *f* are present in measures 6, 9, and 10.

STUDY XV.

Andantino.

Third system of musical notation for Study XV, measures 11-15. The treble clef contains a melodic line with slurs and fingerings (2, 1, 3, 2, 5). The bass clef contains a supporting line with slurs and fingerings (5, 1, 4, 3, 5, 5, 3, 4, 2, 5, 3, 5, 1, 2). A large handwritten number '4' is visible in the background.

Fourth system of musical notation for Study XV, measures 16-20. The treble clef contains a melodic line with slurs and fingerings (2, 1, 3, 4, 1, 4). The bass clef contains a supporting line with slurs and fingerings (5, 1, 4, 3, 5, 5, 3, 4, 2, 5, 3, 4, 2, 3). A large handwritten number '4' is visible in the background.

Fifth system of musical notation for Study XV, measures 21-25. The treble clef contains a melodic line with slurs and fingerings (1, 2, 2). The bass clef contains a supporting line with slurs and fingerings (5, 4, 5, 4). A large handwritten number '4' is visible in the background.

Sixth system of musical notation for Study XV, measures 26-30. The treble clef contains a melodic line with slurs and fingerings (2, 1, 2, 1, 3, 1, 3). The bass clef contains a supporting line with slurs and fingerings (2, 4, 4, 5, 2, 5, 4, 3, 5, 5, 3, 4, 2, 5, 3). A large handwritten number '4' is visible in the background.

Seventh system of musical notation for Study XV, measures 31-35. The treble clef contains a melodic line with slurs and fingerings (2, 5, 2, 3, 4). The bass clef contains a supporting line with slurs and fingerings (5, 1, 2, 5, 3, 2, 5, 3, 2, 4). A large handwritten number '4' is visible in the background.

STUDY XVI.

Allegretto.

Musical score for Study XVI, Allegretto. The score is written for piano and consists of five systems. Each system contains a treble staff and a bass staff. The first system begins with a treble staff featuring a triplet of eighth notes and a bass staff with a piano (*p*) dynamic and a triplet of eighth notes. The second system continues with a treble staff triplet and a bass staff marked *cresc.* (crescendo). The third system features a treble staff triplet and a bass staff with a piano (*p*) dynamic. The fourth system has a treble staff triplet and a bass staff with a piano (*p*) dynamic. The fifth system concludes with a treble staff triplet and a bass staff with a piano (*p*) dynamic. The score includes various musical notations such as triplets, slurs, and dynamics like *p*, *cresc.*, and *dim.*

STUDY XVII.

Tempo di Valse.

Musical score for Study XVII, Tempo di Valse. The score is written for piano and consists of one system. It features a treble staff with a melody and a bass staff with a piano (*p*) dynamic and the instruction *leggiero*. The score includes various musical notations such as slurs, accents, and dynamics like *p* and *leggiero*.

First system of musical notation, measures 1-5. The right hand features a melodic line with slurs and accents, including a triplet in measure 3. The left hand provides a steady accompaniment with slurs and fingerings (5, 2, 1, 3).

Second system of musical notation, measures 6-10. The right hand continues the melodic line with slurs and accents. The left hand accompaniment includes dynamic markings: *cresc.* in measure 7 and *f* in measures 8 and 10. Fingerings (5, 3, 1, 2, 1, 3) are indicated in the left hand.

Third system of musical notation, measures 11-15. The right hand features a melodic line with slurs and accents, including a triplet in measure 12. The left hand accompaniment includes the dynamic marking *p* in measure 11 and fingerings (5, 3, 5, 3) in measures 14 and 15.

Fourth system of musical notation, measures 16-20. The right hand features a melodic line with slurs and accents, including a triplet in measure 17. The left hand accompaniment includes the dynamic marking *p leggiero* in measure 18 and fingerings (5, 3, 5, 3, 5, 2) in measures 16-20.

Fifth system of musical notation, measures 21-25. The right hand features a melodic line with slurs and accents, including a triplet in measure 22. The left hand accompaniment includes fingerings (5, 2, 5, 3, 5, 3) in measures 21-25.

Sixth system of musical notation, measures 26-30. The right hand features a melodic line with slurs and accents. The left hand accompaniment includes dynamic markings: *cresc.* in measure 27 and *f* in measures 28 and 30. Fingerings (5, 3, 1, 2, 1, 3) are indicated in the left hand.

16
STUDY XVIII.

Allegretto.

The musical score for Study XVIII is written in 3/4 time and consists of eight systems of two staves each. The key signature has one sharp (F#). The piece begins with a piano (*p*) dynamic and includes various technical exercises such as scales and arpeggios. Dynamics range from piano (*p*) to forte (*f*), with sections marked *f marcato* and *dim.* (diminuendo). Fingerings and articulation marks are provided for many notes throughout the score.

17
STUDY XIX.

Andante.

dolce

f

f

11922

Detailed description: This is a page of musical notation for a piano study. It consists of eight systems of two staves each (treble and bass clef). The music is in a minor key (one flat) and common time. The tempo is marked 'Andante'. The first system is marked 'dolce'. The fourth system has a dynamic marking of 'f' (forte) in both staves. The notation includes various musical symbols: slurs, accents, and fingerings (numbers 1-5) above or below notes. There are also some rests and specific articulation marks. The bottom left corner contains the number '11922'.

18
STUDY XX.

Allegro comodo.

The first system of music 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 features a melodic line with eighth-note patterns, starting with a finger number '2' above the first note. The lower staff is in bass clef with the same key signature and time signature, providing a harmonic accompaniment of quarter notes. A dynamic marking 'mf' is placed above the first note of the bass staff, and a finger number '1' is placed above the first note of the bass staff. A bracket spans across both staves, indicating a single musical phrase.

The second system continues the piece. The upper staff has a melodic line with quarter notes and eighth-note patterns, with a finger number '2' above the first note. The lower staff has a bass line with quarter notes and eighth-note patterns, with a finger number '1' above the first note. A bracket spans across both staves.

The third system continues the piece. The upper staff has a melodic line with eighth-note patterns, with a finger number '5' above the first note. The lower staff has a bass line with quarter notes and eighth-note patterns, with a finger number '1' above the first note. A bracket spans across both staves.

The fourth system continues the piece. The upper staff has a melodic line with eighth-note patterns, with finger numbers '3', '4', '2', '5', '4', and '1' above the notes. The lower staff has a bass line with quarter notes and eighth-note patterns, with finger numbers '1', '3', '5', and '5' below the notes. A bracket spans across both staves.

The fifth system continues the piece. The upper staff has a melodic line with quarter notes and eighth-note patterns, with finger numbers '1' and '4' above the notes. The lower staff has a bass line with quarter notes and eighth-note patterns, with finger numbers '4', '3', '4', '5', '5', and '4' below the notes. A bracket spans across both staves.

The sixth system continues the piece. The upper staff has a melodic line with eighth-note patterns, with finger numbers '3', '2', '1', '5', '1', '2', '1', '3', and '2' above the notes. The lower staff has a bass line with quarter notes and eighth-note patterns, with finger numbers '3', '4', '5', '5', '4', '3', and '3' below the notes. The word 'cresc.' is written above the bass staff in two places. A bracket spans across both staves.

19

STUDY XXI.

Moderato.

STUDY²⁰ XXII.

Allegro, ma non troppo.

The musical score for Study XXII is written in a grand staff with two systems of two staves each. The key signature is two flats (B-flat and E-flat), and the time signature is common time (C). The piece begins with a piano (*p*) dynamic. The first system contains four measures with various triplet and eighth-note patterns. The second system contains five measures, with the final measure marked *f* (forte). The third system contains five measures, with the first measure marked *dim.* (diminuendo) and the second measure marked *p*. The fourth system contains five measures. The fifth system contains five measures. The score includes numerous fingerings (1-5) and articulation marks such as slurs and accents.

STUDY XXIII.

Allegretto.

The musical score for Study XXIII is written in a grand staff with two systems of two staves each. The key signature is two flats (B-flat and E-flat), and the time signature is 2/4. The piece begins with a piano (*p*) dynamic. The first system contains four measures with slurred eighth-note patterns. The second system contains four measures. The score includes numerous fingerings (1-5) and articulation marks such as slurs and accents.

STUDY XXV.

Fanfare.

The musical score for 'Fanfare' is written in B-flat major and 6/8 time. It consists of six systems of two staves each (treble and bass clef). The piece begins with a forte (*f*) dynamic and features a variety of rhythmic patterns, including eighth and sixteenth notes, and rests. Fingerings are indicated by numbers 1-5 above or below notes. The score includes dynamic markings such as *f*, *dim.*, and *p*. The piece concludes with a *dim.* marking and a final chord in the bass clef.

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

f

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

f

più f

4 3 2 1 3 2 4 3 2 1 2

dim. *sempre dim.* *pp*

SCHIRMER'S SCHOLASTIC SERIES

"Material for vocal and instrumental Study—from the very easiest to the most difficult."

THIS great Series of Books, devoted as the name implies to works of an educational character, is being magnificently received by the musical people all over the country.

The Series embraces only copyrighted works, and contains material covering practically the entire range of instrumental and vocal study.

Many of these works are, and will be, thoroughly original in subject and presentation; while those not strictly novel will always be found superior in point of scope and construction to any existent writing on the same or similar subjects.

New and important works will appear regularly; and in the not distant future Schirmer's Scholastic Series will be as well known as the world-famous *Schirmer's Library*.

Several important works previously issued in a different series or character also have been incorporated in this Series.

When ordering ask for *Schirmer's Scholastic Series* (or S. S. S.), and give only the number.

PIANO SOLO

- Vol.
74. BECKER, RENÉ L., Five Staccato Études
14. —10 Melodious Studies. Op. 51
83. BILBRO, MATHILDE, Melodies in minors
89. —Two Friends (Right and left hand)
39. COERNE, LOUIS ADOLPHE, Eight Studies for the Development of Style
51. DILLER, ANGELA, and QUAILE, ELIZABETH, First Solo Book
72. —Second Solo Book
105. —Third Solo Book
13. DOENHOFF, ALBERT VON, 6 Advanced Special Studies Adapted to Small Hands
12. —3 Modern Piano Études
41. FALCKE, HENRI, School of Arpeggios
30. HUSS, GEORGE J., and HENRY H., Condensed Piano Technics
63. KINSELLA, HAZEL GERTRUDE, First Steps for the Young Pianist
84. —Second Steps for the Young Pianist
110. —Third Steps for the Young Pianist
100. —Essentials of Piano Technic
1. KRONKE, EMIL, Advanced Studies in Rhythm. Op. 129
17. —12 Melodic Studies. Medium Grade, Op. 128
9. LEVEY, HENRY, The Chopin Technic
10. LIEBLING, EMIL, The Complete Scales with Explanatory Notes. Op. 13
80. MORA, FLORA, Método moderno de piano para principiantes
- PHILIPP, I., Exercises for Independence of the Fingers:
49. —Part I
50. —Part II
68. —School of Octave Playing for Piano, Book I
69. —The same, Book II
70. —The same, Book III

- Vol.
108. REINHARDT, JACOB, Eight Études for the Development of the 4th and 5th fingers
- ROGERS, JAMES H., Development of Velocity. Op. 40. 2 books:
5. —Book I. Scales
6. —Book II. Arpeggios
18. —10 Études
71. —15 Exercises and Études on Broken Chords
7. —10 Octave Studies
60. SMITH, HANNAH, 20 Progressive Pedal Studies
31. SPENCER, VERNON, 6 Poetic Study Pieces for Children
65. —Poetic Studies in Tone Production, Part I
66. —The same, Part II
67. —The same, Part III
48. STILLMAN, LOUIS, Concentration and Key-board Facility
38. STERNBERG, CONSTANTIN, Studies in Repetition Technique
- WHITING, ARTHUR, Pianoforte Pedal Studies. 2 parts:
19. —Part I
20. —Part II
43. WILLIAMS, FREDERICK A., Octave and Chord Studies
42. —Wrist and Forearm Studies in third, sixths and octaves
16. WRIGHT, N. LOUISE, 12 Études
15. —12 Preludes

PIANO FOUR-HANDS

52. DILLER, ANGELA, and QUAILE, ELIZABETH, First Duet Book
73. —Second Duet Book
106. —Third Duet Book

SCHIRMER'S LIBRARY

of MUSICAL CLASSICS

EXERCISES AND STUDIES FOR PIANO

VOL. NO.

ARMAND, J. O.

900 Op. 10. 40 Pieces for Beginners

BERENS, H.

259/262 Op. 61. Newest School of Velocity. 40 Studies. 4 vols.
1070 The same. Complete
504 Op. 70. 50 Pieces without Octaves (Beginners)
505/507 The same, in 3 vols.
508 Op. 79. 20 Children-Studies without Octaves
509/510 The same, in 2 vols.
526 Op. 88. The School of Scales, Chords and Embellishments. 28 Studies progressively arranged
527/529 The same, in 3 vols.
1031 Op. 89. Training of the Left Hand

BERTINI, H.

137 Op. 29. 24 Studies (Vogrich-Buonamici)
138 Op. 32. 24 Studies (Vogrich-Buonamici)
136 Op. 100. 25 Easy Studies (Vogrich-Buonamici)
758 Op. 101. 24 Melodious Pieces
691 Op. 166. 25 Primary Etudes (Oesterle)
135 12 Little Pieces and Preludes (Vogrich)
866 Scales and Chords
795 50 Selected Studies, from Op. 29, 32, 100 (Germer)

BIEHL, A.

530 Op. 30. The Elements of Piano-playing
497/499 Op. 44. 25 Easy and Progressive Studies. 3 vols.

BRAUER, F.

494 Op. 15. 12 Studies for Development of Velocity
495/496 The same, in 2 vols.

BURGMÜLLER, F.

500 Op. 100. 25 Easy and Progressive Studies (Oesterle)
977/978 The same, in 2 vols.
755 Op. 105. 12 Brilliant and Melodious Studies (Oesterle)
756/757 The same, in 2 vols.
752 Op. 109. 18 Characteristic Studies (Oesterle)
753/754 The same, in 2 vols.

CHRISANDER, N.

1177 323 Technical Studies, as a preparatory method for the Tausig-Ehrlich Daily Studies

CLEMENTI, M.

780 Gradus ad Parnassum. 29 Selected Studies (Tausig)
1112 The same (Spanish Edition)
166 † Gradus ad Parnassum. 100 Exercises (Vogrich)
167/169 The same, in 3 vols.
376 Preludes and Exercises (School of Scales), in all the major and minor keys (Vogrich)
385/386 † 12 Celebrated Sonatas (Buonamici). 2 vols.
811 6 Sonatinas, Op. 36 (Köhler)
40 † 12 Sonatinas, Op. 36, 37, 38 (Köhler)

CONCONE, G.

139 Op. 24. 25 Melodic Studies (easy and progressive) (Oesterle)
141 Op. 25. 15 Studies in Style and Expression (Oesterle)
140 Op. 30. 20 Studies on the Singing Touch (Oesterle)

VOL. NO.

226 Op. 37. 24 Brilliant Preludes for Small Hands (Oesterle)
25 30 Selected Studies (Oesterle)
1030 Op. 44. 15 Studies in Expression (Von Doenhoff)

CRAMER, J. B.

142/145 84 Celebrated Studies. 4 vols.
827 50 Selected Studies (Bülow)
1178 The same (Spanish Edition)
828/831 The same (English text), in 4 vols.

CZERNY, C.

153 Op. 139. 100 Progressive Studies without Octaves (Vogrich)
378 Op. 261. Exercises in Passage-playing. 125 elementary studies (Buonamici)
161 † Op. 299. The School of Velocity. 40 Studies (Vogrich) Complete
162/165 The same, in 4 vols.
150 Op. 335. School of Legato and Staccato. 50 exercises, sequel to Op. 299 (Buonamici)
151/152 The same, in 2 vols.
149 Op. 337. 40 Daily Exercises (Buonamici)
383 Op. 365. School of the Virtuoso. 60 Studies in bravura and style (Buonamici)
749 Op. 453. 110 Easy and Progressive Exercises (Buonamici)
402 Op. 553. 6 Octave Studies in Progressive Difficulty (Schultze)
146 Op. 599. Practical Method for Beginners (Buonamici)
148 Op. 636. Preliminary School of Finger Dexterity (Buonamici)
60 Op. 718. 24 Studies for the Left Hand (Scharfenberg)
154 † Op. 740. The Art of Finger Dexterity. 50 Studies in brilliant style (Vogrich) Complete
155/160 The same, in 6 vols.
1158 † Op. 755. Perfection in Style (Herzog) Complete
1159/62 The same, in 4 vols.
192 Op. 802. Practical Fingering Exercises (Rolle)
193/195 The same, in 3 vols.
147 Op. 821. 160 Eight-Measure Exercises (Buonamici)
54 Op. 823. The Little Pianist. 73 easy and progressive exercises, beginning with the first rudiments
55/56 The same, in 2 vols.
916 Op. 824. Practical Method for Playing in Correct Time (See "Piano Four Hands")
272 Op. 849. 30 New Studies in Technique (preparatory to Op. 299) (Buonamici)
445 First Instruction in Piano-Playing 100 recreations (Ruthardt)
994 Selected Studies, vol. I. 170 studies in the upper elementary and middle grades
995 The same, vol. II. 92 studies in the middle grade
996 The same, vol. III. 73 studies in the upper middle and upper grades
997 The same, vol. IV. 58 studies in the upper and advanced upper grades

DÖRING, C. H.

879/881 Op. 8. 25 Easy and Progressive Studies. 3 vols.
651 Op. 24. Exercises and Studies in Staccato Octave-playing
652/653 The same, in 2 vols. (Vol. I, exercises; Vol. II, studies)
1035 Op. 25. 8 Octave Studies
1098 Op. 86. 16 Easy and Melodious Studies (beginning of middle grade)

VOL. NO.

DORN, A.

901/902 Op. 100. 24 Studies in all major and minor keys. 2 vols.

DREYSCHOCK, A.

531 The School of Scales Complete
532/533 The same, in 2 vols.

DUVERNOY, J. B.

316 Op. 120. The School of Mechanism. 15 studies, preparatory to Czerny's "School of Velocity" (Klauser)
50 Op. 176. École primaire. 25 studies

EGGELING, E.

854 Studies for Advanced Mechanical Development

GURLITT, C.

798 Op. 50. 24 Easy, Melodious Studies
799/800 The same, in 2 vols.
801 Op. 51. 24 Melodious Studies (medium difficulty)
802/803 The same, in 2 vols.
804 Op. 52. 20 Studies in Rhythm and Expression
805/806 The same, in 2 vols.
1100 Op. 53. 20 Velocity Studies
1101/02 The same, in 2 vols.
422/423 Op. 54. 6 Sonatinas. 2 vols.
908 Op. 80. Rhythmical Studies
534/535 Op. 82. The First Steps of the Young Pianist. 2 vols.
536 Op. 83. Easiest Studies in Velocity
537/538 The same, in 2 vols.
807 Op. 85. 24 Studies on Scales and Arpeggios
808/809 The same, in 2 vols.
834 Op. 90. 50 Daily Exercises in Canon Form
539 Op. 100. 24 Octave Studies
309 Op. 101. Album-leaves for the Young
874 Op. 104. Fleurs de Champs. 12 little salon pieces in dance form
323 Op. 107. Buds and Blossoms
963 Op. 112. Feuilles volantes
601 Op. 113. Mimosen. 12 characteristic pieces (Klauser)
324 Op. 117. The First Lessons
339 Op. 130. 35 Easy Studies (without octaves)
206 Op. 131. 24 Melodious Studies
325 Op. 140. Album for the Young. 20 melodious pieces
326 Op. 141. School of Velocity for Beginners
877/878 Op. 148. Novelletten. 12 little salon pieces. 2 vols.

HABERBIER, E.

191 Op. 53, Op. 59. Etudes-poésies. 24 pieces (Ruthardt)

HANDROCK, J.

299 Mechanical Studies

HANON, C. L.

925 The Virtuoso Pianist in 60 Exercises Complete
The same, in 3 vols.:
1071 Part I (Nos. 1-20)
1072 Part II (Nos. 21-43)
1073 Part III (Nos. 44-60)
1081 El pianista eximio, en sesenta ejercicios (Spanish edition)

Volumes marked (†) may be obtained in Cloth Binding. Prices will be quoted on request.
A Complete Catalog of Schirmer's Library of Musical Classics will be mailed if desired.

Published by

G. SCHIRMER

New York


3 1197 00344 7312

f


