

MT
225
.098
op. 120
1895

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/schoolofmechanis120duve>

SCHIRMER'S
LIBRARY

Vol. 316

DUVERNOY
THE SCHOOL
OF
MECHANISM

OP. 120

COMPLETE

(KLAUSER)

Price, 75 cents

MT
225
.D98
Op. 120
1895

Schirmer's Library of Musical
Classics

∴

Vols. 316, 1292-1294

J. B. DUVERNOY
The School of Mechanism
FIFTEEN STUDIES
FOR THE
PIANOFORTE
Op. 120
Complete in One Volume, or in Three Books
WRITTEN EXPRESSLY TO PRECEDE
CZERNY'S SCHOOL OF VELOCITY
EDITED AND FINGERED BY
KARL KLAUSER

NEW YORK : G. SCHIRMER

Copyright, 1895, by G. Schirmer, Inc.

School of Mechanism.

J. B. DUVERNOY. Op. 120.

Allegro vivace. (♩ = 144.)

1.

1. *p* *poco a poco cresc.*

f

dim. *p*

cresc. *f*

4/2

LH alone

System 1: Treble clef with a 5-measure arpeggiated figure in the right hand and a bass clef accompaniment. Fingerings 1, 2, 3, 4 are indicated. A 4/4 time signature is present in the bass staff.

System 2: Treble clef with a 5-measure arpeggiated figure in the right hand and a bass clef accompaniment. Fingerings 1, 2, 3, 4 are indicated. The word *cresc.* is written above the bass staff.

System 3: Treble clef with a 4-measure arpeggiated figure in the right hand and a bass clef accompaniment. Fingerings 1, 2, 3, 4 are indicated. The word *cresc.* is written above the bass staff.

System 4: Treble clef with a 4-measure arpeggiated figure in the right hand and a bass clef accompaniment. Fingerings 1, 2, 3, 4 are indicated. A dynamic marking of *f* is present in the bass staff.

System 5: Treble clef with a 4-measure arpeggiated figure in the right hand and a bass clef accompaniment. Fingerings 1, 2, 3, 4 are indicated. A handwritten *sfz* is written above the treble staff.

System 6: Treble clef with a 4-measure arpeggiated figure in the right hand and a bass clef accompaniment. Fingerings 1, 2, 3, 4 are indicated. A dynamic marking of *ff* is present in the bass staff.

Handwritten: Harmonization 1 1/2 || 1/2 (3/4) 1/2 Step + half balance 6+7

Handwritten: 4/5 5/7 7/9 1/8 BM-7

Allegro. (♩ = 132.)

3. *p*

p

cresc.

sempre cresc.

Handwritten: ✓

First system of musical notation. Treble clef with a series of eighth-note runs. Bass clef with chords and rests. Includes dynamic marking *f*.

Second system of musical notation. Treble clef with eighth-note runs. Bass clef with chords and eighth-note runs. Includes dynamic marking *f*. Handwritten red checkmark and blue scribbles above the staff.

Third system of musical notation. Treble clef with eighth-note runs. Bass clef with eighth-note runs and chords. Includes dynamic marking *f*. Handwritten blue number '5' below the staff.

Fourth system of musical notation. Treble clef with eighth-note runs. Bass clef with chords and rests. Includes dynamic markings *dim.*, *p*, and *cresc.*. Handwritten blue scribbles below the staff.

Fifth system of musical notation. Treble clef with eighth-note runs. Bass clef with chords and rests. Includes dynamic marking *f*. Handwritten blue scribbles below the staff.

Handwritten blue scribbles at the bottom left corner.

Large handwritten blue checkmark at the bottom right corner.

57
21

3 1 1 4 1 4 1 4

p

1 4 1 4 1 4 3 4

cresc. *dim.*

3 4 1 4 1 4 1 4

p

1 4 3 1 3 1 4 1 3

p

1 4 1 3 1 4 1 3 1 4 1 3 1 4

sempre cresc. *f*

PK

8 4 2 3 2 1 2 3 1

f *sf* *ff*

Allegro. (♩ = 132.)

mf

p

sf

mf

cresc.

f

10
6/10

Handwritten notes in red ink: *Handwritten notes and markings, possibly indicating fingerings or performance instructions.*

Handwritten notes in black ink: *to minor, chd
le 27
es "*

Musical notation system 1. Treble and bass clefs. *mf* dynamic. Includes fingerings (1, 2, 3, 4, 5) and a 4/4 time signature.

Musical notation system 2. Treble and bass clefs. Includes fingerings (3, 4, 4, 3) and a 4/4 time signature.

Musical notation system 3. Treble and bass clefs. *p* dynamic. *cresc.* marking. Includes fingerings (5, 4, 2, 1) and a 4/4 time signature.

Musical notation system 4. Treble and bass clefs. *cresc.* marking. Includes fingerings (5, 4, 3) and a 4/4 time signature.

Musical notation system 5. Treble and bass clefs. *f* dynamic. Includes fingerings (5, 4, 3, 2, 1) and a 4/4 time signature.

First system of the musical score. The right hand (treble clef) features a complex melodic line with slurs and fingerings (1-5). The left hand (bass clef) provides a rhythmic accompaniment with slurs and fingerings. Performance markings include *ritenuto.*, *a tempo.*, and *f*. A 4/4 time signature is indicated at the end of the system.

Second system of the musical score. The right hand continues with slurred melodic phrases and fingerings. The left hand has a more active accompaniment with slurs and fingerings. A *ritenuto* marking is present at the beginning of the system.

Third system of the musical score. The right hand features a melodic line with slurs and fingerings. The left hand has a sparse accompaniment with slurs and fingerings. A *p* (piano) marking is present at the beginning of the system.

Fourth system of the musical score. The right hand has a melodic line with slurs and fingerings. The left hand has a sparse accompaniment with slurs and fingerings. A *crese.* (crescendo) marking is present at the beginning of the system. A *f* (forte) marking appears later in the system. Red handwritten annotations are visible below the staff.

Fifth system of the musical score. The right hand has a melodic line with slurs and fingerings. The left hand has a sparse accompaniment with slurs and fingerings. Performance markings include *dim.* (diminuendo), *rall.* (rallentando), and *p* (piano). A blue checkmark is visible at the bottom right of the page.

Allegro moderato. (♩ = 126.)

Do not watch hands.

6/15 20
5. sep

5.
p legato.

cresc. poco a poco.

f

p
cresc. poco a poco

6/20 ~~6/27~~ B.M.A.

7/4

f *dim.* *p* *Fine.*

crese. poco a poco. -

f

crese. poco a poco. -

f

Handwritten notes: 7/4, 7/19

Handwritten notes: *f#* Han + mel. } b - e } 1 1/2 || 1 1/2 3 1/2 1/2 H

Allegro. (♩ = 132.)

6.

p leggiero.

First system of musical notation, including treble and bass staves with notes and fingerings.

Second system of musical notation, including treble and bass staves with notes and fingerings.

Third system of musical notation, including treble and bass staves with notes and fingerings.

Handwritten note: *Solo*

Fourth system of musical notation, including treble and bass staves with notes and fingerings.

Fifth system of musical notation, including treble and bass staves with notes and fingerings.

cresc. *sempre cresc.*

This system contains two measures. The first measure has a treble staff with sixteenth-note triplets and groups of four and five notes, with fingering numbers 3, 4, 5, 3, 4, 5, 5, 4, 3, 4, 5, 3 above it. The bass staff has dotted quarter notes with stems pointing down. The second measure continues the treble staff pattern and adds a bass staff with dotted quarter notes and a fermata over the final two notes.

f *riten.*

This system contains two measures. The first measure has a treble staff with sixteenth-note groups of four and five notes, with fingering numbers 4, 5, 5, 4, 5, 4, 5, 3, 4 above it. The bass staff has dotted quarter notes. The second measure has a treble staff with a long note and a fermata, and a bass staff with sixteenth-note groups of four and five notes.

Tempo I.
p leggiero.

This system contains two measures. The first measure has a treble staff with sixteenth-note groups of four notes, with fingering numbers 1, 1, 1, 1 above it. The bass staff has dotted quarter notes. The second measure has a treble staff with sixteenth-note groups of four notes, with fingering numbers 1, 2, 3, 1 above it. The bass staff has dotted quarter notes with a 4/5 time signature below.

cresc.

This system contains two measures. The first measure has a treble staff with sixteenth-note groups of four notes, with fingering numbers 4, 3, 3 above it. The bass staff has dotted quarter notes with stems pointing down, with fingering numbers 5, 3, 2 above it. The second measure has a treble staff with sixteenth-note groups of four notes, with fingering numbers 4, 3, 3 above it. The bass staff has dotted quarter notes.

p *cresc.* *f*

This system contains two measures. The first measure has a treble staff with sixteenth-note groups of three and five notes, with fingering numbers 3, 3, 3, 3, 5 above it. The bass staff has dotted quarter notes. The second measure has a treble staff with sixteenth-note groups of three and five notes, with fingering numbers 3, 1, 1, 1, 1 above it. The bass staff has dotted quarter notes and a fermata over the final two notes.

Handwritten red notes: $\frac{9}{16}$ and $\frac{25}{7}$

Handwritten red notes at the top: $\left\{ \begin{array}{l} \text{A Har + Mel} \\ \text{E} \\ \text{F} \end{array} \right\}$ $\left\{ \begin{array}{l} \text{F# Har + Mel} \\ \text{Review} \\ \text{C E7} \\ \text{F 7 D E7} \end{array} \right\}$ Chds.

Moderato. (♩ = 120.)

7.

First system of musical notation, including treble and bass staves with notes and fingerings.

Second system of musical notation, including treble and bass staves with notes and fingerings.

Third system of musical notation, including treble and bass staves with notes, fingerings, and dynamic markings like *cresc.* and *f*.

Large handwritten red 'X' mark.

Fourth system of musical notation, including treble and bass staves with notes, fingerings, and dynamic marking *p*.

Fifth system of musical notation, including treble and bass staves with notes, fingerings, and dynamic marking *p*.

First system of musical notation. The treble clef contains a whole note chord. The bass clef contains a sixteenth-note arpeggiated pattern with fingerings 4, 3, 2, 1, 4, 3, 2, 1.

Second system of musical notation. The treble clef contains a whole note chord. The bass clef contains a sixteenth-note arpeggiated pattern with fingerings 4, 3, 2, 1, 4, 3, 2, 1. A *cresc.* marking is present in the treble staff, and a *f* dynamic marking is in the bass staff. A triplet of notes (3, 5, 4) is marked in the treble staff.

Third system of musical notation. The treble clef contains a sixteenth-note arpeggiated pattern with fingerings 2, 1, 2, 4, 2, 1, 2, 3, 2, 1, 2, 4, 2, 1, 2, 4. The bass clef contains a whole note chord. A *p* dynamic marking is present in the bass staff.

Fourth system of musical notation. The treble clef contains a sixteenth-note arpeggiated pattern with fingerings 2, 1, 2, 3, 2, 1, 2, 4, 2, 1, 2, 4, 2, 1, 2, 4. The bass clef contains a whole note chord with fingerings 2, 3, 4.

Fifth system of musical notation. The treble clef contains a sixteenth-note arpeggiated pattern with fingerings 2, 1, 2, 3, 2, 1, 2, 4, 2, 1, 2, 3, 2, 1, 2, 3. The bass clef contains a whole note chord with fingerings 2, 4, 1, 5. A *cresc.* marking is present in the bass staff, and a *f* dynamic marking is in the treble staff.

Allegro moderato. (♩ = 126.)

8.

First system of musical notation, measures 1-2. The piece is in 3/4 time. The right hand features a complex melodic line with many slurs and fingering numbers (1, 2, 3, 4). The left hand has a simple bass line with few notes. A dynamic marking of *p* is present.

Second system of musical notation, measures 3-5. The right hand continues with intricate melodic patterns and slurs. The left hand remains simple. A dynamic marking of *cresc. poco a poco.* is present.

Third system of musical notation, measures 6-8. The right hand's melodic line becomes more dense with many slurs and fingering numbers. The left hand has a few notes. A dynamic marking of *f* is present.

Fourth system of musical notation, measures 9-10. The right hand has a few notes with slurs. The left hand has a more active bass line with many slurs and fingering numbers. A dynamic marking of *p* is present.

Fifth system of musical notation, measures 11-12. The right hand has a few notes with slurs. The left hand has a more active bass line with many slurs and fingering numbers. A dynamic marking of *cresc. poco.* is present.

cresc.

This system contains two measures of music. The left hand plays a continuous eighth-note pattern in the bass clef, with fingering 4, 1, 2, 4. The right hand, in the treble clef, plays a similar eighth-note pattern with fingering 4, 1, 2, 4. A *cresc.* (crescendo) marking is present in the first measure.

f

This system contains two measures of music. The left hand continues the eighth-note pattern with fingering 4, 2, 1, 4. The right hand continues with fingering 4, 1, 2, 4. A *f* (forte) marking is present in the first measure.

marcato.

This system contains two measures of music. The left hand plays eighth notes with fingering 5, 4, 1, 2, 4. The right hand plays eighth notes with fingering 5, 4, 1, 2, 4. A *marcato.* (marcato) marking is present in the first measure.

This system contains three measures of music. The left hand continues the eighth-note pattern with fingering 4, 1, 2, 4. The right hand continues with fingering 4, 1, 2, 4.

This system contains three measures of music. The left hand continues the eighth-note pattern with fingering 4, 1, 2, 4. The right hand continues with fingering 4, 1, 2, 4. The final measure includes a fermata over the eighth note.

Allegro moderato. (♩ = 126.)

9. *f*

f

cresc.

mf

First system of musical notation. Treble clef, 4/4 time signature. The right hand features a complex melodic line with slurs and fingerings (4, 2, 3, 4, 1). The left hand provides a simple accompaniment with quarter notes and rests.

Second system of musical notation. Treble clef, 4/4 time signature. The right hand has a dense melodic passage with slurs and fingerings (1, 1, 4, 2, 1, 1). The left hand has a bass line with slurs and fingerings (1, 2, 1, 2, 1). Dynamics include *f* and *sf*. The instruction *sempre cresc.* is present.

Third system of musical notation. Treble clef, 4/4 time signature. The right hand continues the melodic line with slurs and fingerings (1, 1). The left hand has a bass line with slurs and fingerings (3, 4, 8). Dynamics include *f*.

Fourth system of musical notation. Treble clef, 4/4 time signature. The right hand has a melodic line with slurs and fingerings (2, 1). The left hand has a bass line with slurs and fingerings (1, 1, 3, 4, 3). Dynamics include *f*.

Fifth system of musical notation. Treble clef, 4/4 time signature. The right hand has a melodic line with slurs and fingerings (4, 3, 5, 3, 5, 3, 5, 4). The left hand has a bass line with slurs and fingerings (2, 1, 1, 3, 3, 3, 3, 3, 3, 3). Dynamics include *cresc.*

Sixth system of musical notation. Treble clef, 4/4 time signature. The right hand has a melodic line with slurs and fingerings (5, 1, 5, 1). The left hand has a bass line with slurs and fingerings (5, 3, 3, 3, 3, 3, 3, 3, 3, 3). Dynamics include *f*.

Allegro. (♩ = 135.)

10.

The musical score consists of five systems of two staves each (treble and bass clef).
 - **System 1 (Measures 10-11):** Treble clef has a whole rest. Bass clef has a sixteenth-note triplet (F#, G, A) followed by a sixteenth-note pair (B, C), then another triplet (D, E, F#), and a pair (G, A). Dynamics: *p*.
 - **System 2 (Measures 12-13):** Treble clef has a sixteenth-note triplet (G, A, B) followed by a sixteenth-note pair (C, D), then another triplet (E, F#, G), and a pair (A, B). Bass clef has a quarter rest followed by eighth notes (C, D, E, F#, G, A). Dynamics: *f*.
 - **System 3 (Measures 14-15):** Treble clef has a sixteenth-note triplet (A, B, C) followed by a sixteenth-note pair (D, E), then another triplet (F#, G, A), and a pair (B, C). Bass clef has a quarter rest followed by eighth notes (D, E, F#, G, A). Dynamics: *dim.*.
 - **System 4 (Measures 16-17):** Treble clef has a sixteenth-note triplet (C, D, E) followed by a sixteenth-note pair (F#, G), then another triplet (A, B, C), and a pair (D, E). Bass clef has a quarter rest followed by eighth notes (F#, G, A, B, C, D). Dynamics: *f*.
 - **System 5 (Measures 18-19):** Treble clef has a sixteenth-note triplet (E, F#, G) followed by a sixteenth-note pair (A, B), then another triplet (C, D, E), and a pair (F#, G). Bass clef has a quarter rest followed by eighth notes (A, B, C, D, E, F#). Dynamics: *f* then *p*.

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

più f *cresc.*

f *dim.*

8 4

f sf Fine.

p *poco a poco cresc.*

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

cresc. *f.* *dim.*

Allegro moderato. (♩ = 126.)

11.

p legg.

stacc.

cresc.

p

ten.

cresc.

ten.

3 1

ten.

4 2

f

1 3

dim.

1

Musical score system 1, first system. The right hand (treble clef) features a complex melodic line with slurs and fingering (1, 2, 3, 4). The left hand (bass clef) provides a rhythmic accompaniment with chords and single notes. Dynamics include *p.* (piano), *cresc.* (crescendo), and *più f* (piano fortissimo).

Musical score system 2, second system. The right hand continues with intricate melodic patterns, including slurs and fingering (1, 2, 3, 4). The left hand maintains a steady accompaniment. Dynamics include *cresc.* and *f* (forte).

Musical score system 3, third system. The right hand features more complex melodic figures with slurs and fingering (1, 2, 3, 4, 5). The left hand accompaniment includes chords and single notes.

Musical score system 4, fourth system. The right hand has melodic lines with slurs and fingering (1, 2, 3, 4). The left hand accompaniment includes chords and single notes. Dynamics include *p* (piano), *cresc. poco a poco.* (crescendo poco a poco), and *sf* (sforzando).

Musical score system 5, fifth system. The right hand features melodic lines with slurs and fingering (3, 4). The left hand accompaniment includes chords and single notes. Dynamics include *sempre f* (sempre forte), *ff* (fortissimo), and *ff* (fortissimo).

Allegro. (♩ = 132.)

13.

First system (measures 1-3). Treble clef, 3/4 time. Bass clef, 4/4 time. Dynamics: *p*. Fingerings: 1 1 1 2 3, 1 1 1 2 3, 1 1 1 1 2 3.

Second system (measures 4-6). Treble clef, 3/4 time. Bass clef, 4/4 time. Dynamics: *sf*. Fingerings: 1 1 1 2 3, 1 5, 2 5, 1 2.

Third system (measures 7-9). Treble clef, 3/4 time. Bass clef, 4/4 time. Dynamics: *p*. Fingerings: 5, 1 4, 1 4, 1 4.

Fourth system (measures 10-12). Treble clef, 3/4 time. Bass clef, 4/4 time. Dynamics: *poco a poco cresc.*, *f*.

Fifth system (measures 13-15). Treble clef, 3/4 time. Bass clef, 4/4 time. Dynamics: *p*, *cresc.*. Fingerings: 1 4 3 2 1 1, 3 2 1 1, 3 2 1 1.

8

cresc. *f* *f*

dim. *p*

ff *ff*

ff

Allegro. (♩ = 138.)

legg.

14.

The first system of music consists of two staves. The upper staff is in treble clef and contains a complex rhythmic pattern of eighth and sixteenth notes with slurs and accents. The lower staff is in bass clef and contains a simpler rhythmic pattern of eighth notes with slurs and accents. A dynamic marking 'p' is placed above the first measure of the lower staff. Fingering numbers (1, 3, 1, 3) are visible below the notes in the lower staff.

The second system of music consists of two staves. The upper staff continues the complex rhythmic pattern from the first system. The lower staff continues the simpler rhythmic pattern. Fingering numbers (1, 3, 1, 3, 2, 1, 4) are visible below the notes in the lower staff.

The third system of music consists of two staves. The upper staff continues the complex rhythmic pattern. The lower staff continues the simpler rhythmic pattern. Fingering numbers (1, 3, 1, 3, 1, 2, 2) are visible below the notes in the lower staff.

The fourth system of music consists of two staves. The upper staff continues the complex rhythmic pattern. The lower staff continues the simpler rhythmic pattern. Fingering numbers (5, 4, 2, 4, 2, 1, 5, 3) are visible below the notes in the lower staff.

The fifth system of music consists of two staves. The upper staff continues the complex rhythmic pattern. The lower staff continues the simpler rhythmic pattern. Fingering numbers (1, 2, 1, 5, 1, 5) are visible below the notes in the lower staff.

This page of musical notation consists of six systems, each with a treble and bass staff. The music is in a minor key, indicated by the key signature of one flat. The right hand (treble staff) plays a complex, rhythmic melody with many slurs and accents. The left hand (bass staff) provides a rhythmic accompaniment with various articulation marks and dynamics.

Dynamics and performance instructions include:

- cresc.* (crescendo) in the second system.
- p* (piano) in the second and fourth systems.
- dim.* (diminuendo) in the sixth system.

The page number 31 is located in the top right corner, and the number 1834 c is in the bottom left corner.

2 3 4 1 1 2 1 2 3 4

riten. *a tempo.* *p*

5 3 2 1 3 1 3 1 3

1 3 1 3 2 1 4

1 1 3 1 3

cresc.

1 2 4 2

dim e rall. *pp*

8

Moderato. (♩ = 120.)
il canto espressivo.

15.

ben sostenuto.

dim.

First system of musical notation. The treble clef staff contains a sequence of notes with fingerings 3, 4, 5, 5, 5, 5, 4, 5. The bass clef staff contains a sequence of notes with fingerings 2, 2, 2, 2, 2, 2, 2, 2.

Second system of musical notation. The treble clef staff contains a sequence of notes with fingerings 3, 4, 5, 5, 5, 5, 4, 5. The bass clef staff contains a sequence of notes with fingerings 5, 2, 3, 2, 2, 2, 2, 2.

Third system of musical notation. The treble clef staff contains a sequence of notes with fingerings 5, 5, 4, 5, 5, 4, 3, 4. The bass clef staff contains a sequence of notes with fingerings 5, 4, 5, 4, 5, 4, 5, 4. Dynamic markings *p* and *cresc.* are present.

Fourth system of musical notation. The treble clef staff contains a sequence of notes with fingerings 5, 5, 4, 5, 5, 5, 4, 5. The bass clef staff contains a sequence of notes with fingerings 5, 4, 4, 4, 4, 4, 4, 4. A dynamic marking *cresc.* is present.

Fifth system of musical notation. The treble clef staff contains a sequence of notes with fingerings 5, 5, 4, 5, 5, 5, 4, 5. The bass clef staff contains a sequence of notes with fingerings 4, 4, 4, 4, 4, 4, 4, 4. Dynamic markings *p* and *cresc.* are present.

riten.

cresc.

5 4 5 5 5 4 5

4 5 1 2 1

a tempo.

5 5 5 5 4 5 5

1 2 1 3

5 5 5 4 5 5

2 3

5 4 5 4

2 3

dim.

rall.

pp

5 4 5 4 4 5

2 3

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. 23 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.	Op. 37. 24 Brilliant Preludes for Small Hands (Oesterle)
226	30 Selected Studies (Oesterle)
25	Op. 44. 15 Studies in Expression (Von Doenhoff)
1030	
	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. 126 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 (Schulze)
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.
792	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. Nørelletten. 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 exímio, 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

DATE DUE

MAY 17 1994

MAY 26 1994

BRIGHAM YOUNG UNIVERSITY

3 1197 00570 1229

Handwritten scribble or signature in the bottom left corner, consisting of a vertical line and a horizontal stroke.

