

BOSTON MUSIC COMPANY

EDITION

No. 314

CLAUDE DEBUSSY

ALBUM
OF FIVE PIECES
FOR THE PIANO

n. .60

THE BOSTON MUSIC COMPANY
26 & 28 WEST STREET, BOSTON, MASS.
NEW YORK : G. SCHIRMER, Inc.

MS
14
.112
C93
111

PROPRIETARY
ALBUM SALE

ALBUM OF FIVE PIECES FOR THE PIANO

By
CLAUDE DEBUSSY

- 1. MAZURKApg. 2
- 2. BALLADE 8
- 3. DANSE 18
- 4. RÊVERIE 28
- 5. VALSE ROMANTIQUE 34

comp. n. .60

Boston, Mass.
THE BOSTON MUSIC COMPANY
New York : G. Schirmer, Inc.

ALBUM SALE
PROPRIETARY

Mazurka

Edited by Henry Clough-Leighter

CLAUDE DEBUSSY

Tempo di Mazurka (molto animato)
scherzando

Piano

Handwritten annotations in the score include:
 - Above the first system: "12" and "3" above a triplet.
 - Above the second system: "3" above a triplet.
 - Above the third system: "3" above a triplet.
 - Above the fourth system: "3" above a triplet.
 - Below the first system: "1", "2", "5", "1", "2", "4" under the bass line.
 - Below the second system: "1", "3" under the bass line.
 - Below the third system: "Ped." under the bass line.
 - Below the fourth system: "Ped." under the bass line.

Handwritten annotations: 4, 3, 4, 3, 4, 3, 4, 3

un poco marcato

p *mf*

This system contains the first two staves of music. The key signature is two sharps (F# and C#). The first staff has a treble clef and the second has a bass clef. The music features a series of chords and melodic lines. Handwritten numbers 4 and 3 are written above the first staff, indicating fingerings or groupings. The dynamic markings *p* and *mf* are present. The tempo marking *un poco marcato* is written below the first staff.

tempo rubato

sfz *p*

This system contains the next two staves. The tempo marking *tempo rubato* is written above the first staff. The dynamic markings *sfz* and *p* are present. There are handwritten annotations in red and blue ink, including a red bracket under a bass line and blue brackets under notes in the bass line.

p *piu p*

This system contains the next two staves. The dynamic markings *p* and *piu p* are present. There are red brackets under notes in the bass line.

This system contains the next two staves. It features various musical notations including triplets and slurs.

un poco rit.

This system contains the final two staves. The tempo marking *un poco rit.* is written above the first staff. It features musical notations including triplets and slurs.

Tempo I

First system of the musical score. It consists of two staves. The upper staff is in treble clef and contains a melodic line with several triplet markings (indicated by '3' above the notes) and a first fingering '1' below the first measure. The lower staff is in bass clef and contains a bass line. The dynamic marking *p* (piano) is placed below the first measure of the upper staff.

Second system of the musical score. The upper staff continues the melodic line with more triplet markings and a second fingering '2' below the first measure. The lower staff continues the bass line. The dynamic marking *cresc.* (crescendo) is placed below the first measure, and *f* (forte) is placed below the fourth measure. The tempo marking *largamente* (largely) is placed above the fourth measure.

Third system of the musical score. The upper staff continues the melodic line with triplet markings and a second fingering '2' below the first measure. The lower staff continues the bass line with a first fingering '1' below the first measure. The dynamic marking *f* (forte) is placed below the first measure, and *p* (piano) is placed below the fourth and sixth measures. The tempo marking *a tempo risoluto* (at tempo, resolutely) is placed above the first measure. There are handwritten annotations in pencil, including a large circle around the first two measures and the number '4' written below the first measure.

Fourth system of the musical score. The upper staff continues the melodic line with triplet markings and a second fingering '2' below the first measure. The lower staff continues the bass line with a first fingering '1' below the first measure. The dynamic marking *cresc. poco a poco al f* (crescendo, little by little to forte) is placed above the fourth measure. There are handwritten annotations in pencil, including the number '4' written below the first measure and '4 4 3 2 1 2 1 3' written below the fifth measure.

Fifth system of the musical score. The upper staff continues the melodic line with triplet markings and a second fingering '2' below the first measure. The lower staff continues the bass line with a first fingering '1' below the first measure. The dynamic marking *f* (forte) is placed below the fourth measure. There are handwritten annotations in pencil, including the number '4' written below the first measure and '4 4' written below the fifth and sixth measures.

First system of musical notation. The right hand (treble clef) features a melodic line with slurs and accents. The left hand (bass clef) has a rhythmic accompaniment. Fingerings are indicated with numbers 1, 2, 1, 4. Dynamics include *mf* and *p*.

Second system of musical notation. The right hand continues the melodic line. The left hand has a more complex accompaniment with slurs. Dynamics include *pp subito*.

Third system of musical notation. The right hand has chords with fingerings 4 2 1 and 5 4 2. The left hand has a rhythmic pattern with fingerings 2 and 1. Dynamics include *mf*.

Fourth system of musical notation. The right hand has chords with fingerings 5 3 2 1, 5 3 2, 3 2 1, 5, and 3 2 1. The left hand has a rhythmic pattern with fingerings 3, 5 4, 3, 5, and 5. Dynamics include *dim.* and *p*.

Fifth system of musical notation. The right hand has a melodic line with slurs and fingerings 4 and 2. The left hand has a rhythmic accompaniment with slurs and fingerings 4. Dynamics include *mf*.

Chitour

Al

Allegro

5
4

mf

Allegro

p

5
4

pochiss. rit.

p

a tempo

p

largamente

Meno del Tempo

mf *f* *dim.* *p*

più ritenuto sempre

più p

ritardando

pp

ritardando

stringendo

Vivo

p cresc. molto *f* *ff*

rit.

Ballade

*Trasmissione per Copso.
Alberto Salvi*

Edited by Henry Clough-Leighter

CLAUDE DEBUSSY

Andantino con moto (*tempo rubato*)

Piano

Harp on

col Pedale

rit. un poco

a tempo

pp

cresc. un poco

First system of musical notation. Treble clef with a whole note chord and a slur over it. Bass clef with a sequence of eighth notes: 4, 4, 3, 2, 1, 2, 4, 4, 3, 2, 1, 2, 4, 3, 2, 1, 3, 2, 1, 2, 3. A red line highlights the final notes of the bass line. The instruction *cresc. un poco* is written above the bass line.

Second system of musical notation. Treble clef with a whole note chord and a slur over it. Bass clef with a sequence of eighth notes: 4, 3, 2, 1, 3, 2, 1, 3, 2, 1, 3, 2, 1, 3, 2, 1. A red line highlights the final notes of the bass line. The instruction *mf* is written above the bass line.

Third system of musical notation. Treble clef with a whole note chord and a slur over it. Bass clef with a sequence of eighth notes: 2, 1, 3, 2, 1, 3, 2, 1, 3, 2, 1, 3, 2, 1. The instruction *mp* is written above the first measure, and *p* is written above the second measure.

Fourth system of musical notation. Treble clef with a whole note chord and a slur over it. Bass clef with a sequence of eighth notes: 3, 2, 1, 2, 3, 4, 3, 2, 1, 2, 3, 4. The instruction *cresc. un poco* is written above the first measure, and *poco rit.* is written above the second measure. The instruction *mf* is written above the bass line.

a tempo

This system contains two staves of music. The upper staff begins with a piano (*p*) dynamic and features a series of triplets. The lower staff also contains triplets. The system concludes with a pianissimo (*pp*) dynamic. Fingerings are indicated with numbers 1-5.

This system continues the musical material from the first system, maintaining the piano (*p*) and pianissimo (*pp*) dynamics and the use of triplets in both staves.

cresc. un poco

This system features a crescendo (*cresc. un poco*) and continues with triplets in both the upper and lower staves.

con larghezza

mf cresc. *f*

This system is marked *con larghezza* and shows a dynamic increase from mezzo-forte (*mf cresc.*) to forte (*f*). It continues with triplets in both staves. A handwritten number '2143' is visible in the lower staff.

poco rit.

The first system of music consists of two staves. The upper staff is in treble clef and contains a melodic line with a slur over the first two measures and a fermata over the third. The lower staff is in bass clef and contains a bass line with a slur over the first two measures and a fermata over the third. The tempo marking *poco rit.* is positioned above the second measure of the upper staff.

a tempo

p

The second system of music consists of two staves. The upper staff is in treble clef and contains a melodic line with a slur over the first two measures and a fermata over the third. The lower staff is in bass clef and contains a bass line with a slur over the first two measures and a fermata over the third. The tempo marking *a tempo* is positioned above the first measure of the upper staff. The dynamic marking *p* is positioned above the first measure of the lower staff. There are several triplet markings (3) in the lower staff.

pp

The third system of music consists of two staves. The upper staff is in treble clef and contains a melodic line with a slur over the first two measures and a fermata over the third. The lower staff is in bass clef and contains a bass line with a slur over the first two measures and a fermata over the third. The dynamic marking *pp* is positioned above the first measure of the lower staff. There are several triplet markings (3) in the lower staff.

un poco più mosso

p

The fourth system of music consists of two staves. The upper staff is in treble clef and contains a melodic line with a slur over the first two measures and a fermata over the third. The lower staff is in bass clef and contains a bass line with a slur over the first two measures and a fermata over the third. The tempo marking *un poco più mosso* is positioned above the first measure of the upper staff. The dynamic marking *p* is positioned above the first measure of the lower staff. There are several triplet markings (3) in the lower staff.

First system of musical notation. The right hand (treble clef) features a melodic line with a slur and a 'rit.' (ritardando) marking. The left hand (bass clef) contains two triplet patterns. The key signature has one flat.

Second system of musical notation. The right hand has a melodic line with slurs and fingerings (4, 5, 4, 5, 5). The left hand has a bass line with slurs and fingerings (3, 2, 3, 2, 3, 2). The dynamic marking *pp* (pianissimo) is present. A handwritten note 'Stimmführung verändert' is written above the system. The tempo marking *a tempo* is also present.

Third system of musical notation. The right hand has a melodic line with slurs and fingerings (4, 3, 3, 3, 3, 3). The left hand has a bass line with slurs and fingerings (3, 2, 3, 2, 3, 2). The dynamic marking *pp* is present. A handwritten note 'Vermindert' is written above the system.

Fourth system of musical notation. The right hand has a melodic line with slurs and fingerings (5, 4, 5, 5, 4, 5, 5). The left hand has a bass line with slurs and fingerings (3, 3, 3, 2, 3, 2). The dynamic marking *p* (piano) is present.

Accords tremolés

Musical score system 1, featuring a grand staff with treble and bass clefs. The right hand contains a series of triplets and a final chord with a fermata. The left hand contains a few chords. Handwritten notes include '8' and '2' above the final chord.

pp *armónicos*

naturale
animando poco a poco *doppio - divisi* *con la mano doppia*

Musical score system 2, featuring a grand staff. The right hand has a continuous stream of triplets. The left hand has a melodic line with fingerings 1, 2, 1, 1. Handwritten notes include 'pp' and 'p'.

armónicos
forte
arco

Musical score system 3, featuring a grand staff. The right hand continues with triplets. The left hand has a melodic line with fingerings 1, 2, 1, 1. Handwritten notes include 'p'.

Musical score system 4, featuring a grand staff. The right hand has chords with fingerings 5 4, 4 2, 5 3, 5 4. The left hand has a complex rhythmic pattern with fingerings 6, 1 2 3 1, 6, 1 2 3 1, 6, 4 2 1 4 3 2, 6 3, 4 2 1 6.

instru de

alt. 8

p

mf cresc. un poco

f *p*

appena rit.

a tempo

mf cresc. un poco

f dim.

p

Handwritten annotations: *Armonici*

Handwritten annotation: *cresc. un poco*

This system contains two staves of music. The right hand features a series of chords and triplets, with some notes marked with fingerings 4 and 5. The left hand has a simple accompaniment. A handwritten word "Armonici" is written across the bottom of the system.

Handwritten annotations: *Armonici*

Handwritten annotations: *rit.* and *molto calmato*

Handwritten annotation: *p*

This system continues the musical piece. It includes a *rit.* (ritardando) marking and a *molto calmato* (very calm) instruction. The right hand has a triplet of chords, and the left hand has a descending line. A handwritten word "Armonici" is written above the right hand.

Handwritten annotations: *suoni notturni l'la armonici*

Handwritten annotation: *molto calmato*

This system features a change in the right hand's texture, with a triplet of chords. The left hand continues with a descending line. A handwritten note "suoni notturni l'la armonici" is written above the system.

Handwritten annotations: *suoni l'la*

Handwritten annotation: *pp sempre*

Handwritten annotations: *6x*, *6*, *8*

This system includes a *pp sempre* (pianissimo) marking. The right hand has a triplet of chords with fingerings 5, 2, 3, 4, 1, 5, 2, 3, 4, 1, 5, 2, 3, 4. The left hand has a descending line with fingerings 5 and 6. A handwritten note "suoni l'la" is written above the system. Handwritten numbers "6x", "6", and "8" are written below the left hand.

Deliverance

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

3 6 6 6 6 6 6

5 2 4 2 3 5 2

3 6 6 6 6 6 6

Ritard
cresc. poco a poco f

5 2 4 5 2 4 5 2 4

3 6 6

con larghezza

3 6 3 3

Accordo

3 rit. a tempo pp

non ritorno so p-k-r

2

pp

Musical score system 1, featuring a grand staff with treble and bass clefs. The music is in a key with three sharps (F#, C#, G#). It includes various rhythmic patterns and dynamic markings, with a prominent *pp* marking.

Molt. rit.

Tempo I

ppp

pp

Musical score system 2, featuring a grand staff. It includes a section with a *Molt. rit.* marking and a *Tempo I* marking. Dynamic markings include *ppp* and *pp*. There are also handwritten notes in blue ink.

Musical score system 3, featuring a grand staff. It includes various rhythmic patterns and dynamic markings, with a *p* marking.

pp l.h.

pp l.h.

poco ritenuto

mp

p

pp

Musical score system 4, featuring a grand staff. It includes various rhythmic patterns and dynamic markings, with *pp l.h.*, *poco ritenuto*, *mp*, and *p* markings. There are also handwritten notes in blue ink.

pp

rall.

l.h.

l.h.

l.h.

l.h.

ppp

Musical score system 5, featuring a grand staff. It includes various rhythmic patterns and dynamic markings, with *pp*, *rall.*, and *l.h.* markings. There are also handwritten notes in blue ink.

Danse

Edited by Henry Clough-Leighter

CLAUDE DEBUSSY

Allegretto e svelto

Piano

pp molto leggero

appena rit. *a tempo*

p *p* *p* *p*

First system of musical notation. Treble and bass staves. Dynamics: *pp* and *p*.

Second system of musical notation. Treble and bass staves. Dynamics: *p*, *cresc.*, *f*. Includes the instruction *un poco marcato*.

Third system of musical notation. Treble and bass staves. Dynamics: *p*, *f*.

Fourth system of musical notation. Treble and bass staves. Dynamics: *f*.

Fifth system of musical notation. Treble and bass staves. Dynamics: *ff*.

Sixth system of musical notation. Treble and bass staves. Dynamics: *dim.*

First system of musical notation, consisting of two staves. The upper staff is in bass clef and the lower staff is in bass clef. The key signature has three sharps (F#, C#, G#). The music features a series of chords and melodic lines. Dynamics include *p* and *pp*. There are accents (>) over several notes.

Second system of musical notation, consisting of two staves. The upper staff is in bass clef and the lower staff is in bass clef. The key signature has three sharps. The music continues with chords and melodic lines. A dynamic of *p* is present.

Third system of musical notation, consisting of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has three sharps. The music features a long melodic line in the upper staff and chords in the lower staff. Dynamics include *cresc.*, *f*, and *p*.

Fourth system of musical notation, consisting of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has three sharps. The music features a series of chords in the upper staff and a rhythmic pattern in the lower staff. Dynamics include *pp*, *cresc. un poco*, and *mp*.

Fifth system of musical notation, consisting of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has three sharps. The music features a long melodic line in the upper staff and a rhythmic pattern in the lower staff. A dynamic of *p* is present.

Sixth system of musical notation, consisting of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature changes to two sharps (F#, C#). The music features a long melodic line in the upper staff and a rhythmic pattern in the lower staff. Dynamics include *p cresc.*, *f*, and *pp*.

First system of musical notation, featuring a grand staff with two bass clefs. The music is in a minor key. The left hand plays a steady eighth-note accompaniment, while the right hand plays chords and some melodic fragments. A *ppp* dynamic marking is present at the beginning.

Second system of musical notation, continuing the grand staff. The right hand features more prominent melodic lines with slurs. A *p* dynamic marking is present.

Third system of musical notation, featuring a grand staff with a treble clef on the right and a bass clef on the left. The right hand has a melodic line with slurs, and the left hand has a rhythmic accompaniment. A dynamic marking of *pp cresc. poco a poco sin' al ff* is present.

Fourth system of musical notation, featuring a grand staff with a treble clef on the right and a bass clef on the left. The right hand has a melodic line with slurs, and the left hand has a rhythmic accompaniment. A *p* dynamic marking is present.

Fifth system of musical notation, featuring a grand staff with a treble clef on the right and a bass clef on the left. The right hand has a melodic line with slurs, and the left hand has a rhythmic accompaniment. Dynamic markings include *mp*, *mf*, and *molto cresc.*

Sixth system of musical notation, featuring a grand staff with a treble clef on the right and a bass clef on the left. The right hand has a melodic line with slurs, and the left hand has a rhythmic accompaniment. Dynamic markings include *f molto* and *poco largamente*.

a tempo

ff

3 3 2 2 3 1 2

mf *appena rit.* *a tempo* *f* *mf* *cresc.*

12

f *cresc.* *ff*

dim. *perdendosi poco*

a poco *(tempo)* *p* *pp*

Ed. tenuto sempre

Handwritten musical notation for the first system. It features a grand staff with treble and bass clefs. The right hand (r.h.) plays a melody with eighth notes and rests, while the left hand (l.h.) provides a harmonic accompaniment with chords and single notes. Dynamics include *p* and *pp*. The system concludes with an asterisk.

Handwritten musical notation for the second system. Similar to the first, it shows a grand staff with treble and bass clefs. The right hand (r.h.) continues the melodic line, and the left hand (l.h.) provides accompaniment. Dynamics include *pp*. The instruction *Ped. tenuto sempre* is written below the staff. The system concludes with an asterisk.

Handwritten musical notation for the third system. The grand staff continues with treble and bass clefs. The right hand (r.h.) has a more active melodic role, while the left hand (l.h.) provides a steady accompaniment. Dynamics include *pp espressivo* and *pp*. The instruction *Ped.* appears twice below the staff. The system concludes with an asterisk.

Handwritten musical notation for the fourth system. The grand staff continues with treble and bass clefs. The right hand (r.h.) features a melodic line with some grace notes, and the left hand (l.h.) provides accompaniment. Dynamics include *pp*. The instruction *Ped.* appears twice below the staff. The system concludes with an asterisk.

Handwritten musical notation for the fifth system. The grand staff continues with treble and bass clefs. The right hand (r.h.) has a melodic line with accents, and the left hand (l.h.) provides accompaniment. Dynamics include *p*, *cresc.*, *f*, and *dim.*. The instruction *Ped.* appears twice below the staff. The system concludes with an asterisk.

First system of musical notation. The treble clef staff contains a melodic line with slurs and ties. The bass clef staff contains a harmonic accompaniment. A dynamic marking *p* is present in the middle of the system.

Second system of musical notation. The treble clef staff continues the melodic line. The bass clef staff features a *Red.* (ritardando) marking. A dynamic marking *pp* is at the beginning. A ** Red. tenuto sempre* marking is at the end of the system.

Third system of musical notation. Similar to the second system, it features a *Red.* marking in the bass staff and a ** Red. tenuto sempre* marking at the end.

Fourth system of musical notation. The treble clef staff has a melodic line with a *cresc.* (crescendo) marking. The bass clef staff has a *p* marking and a ** Red.* marking at the end.

Fifth system of musical notation. The treble clef staff has a *dim.* (diminuendo) marking. The bass clef staff has a *p più dim.* marking and a *pp* marking at the end. A *** marking is at the bottom center of the system.

First system of musical notation, featuring a treble and bass clef. The treble clef contains a melodic line with eighth notes and rests, while the bass clef contains a steady eighth-note accompaniment. The key signature is one sharp (F#).

Second system of musical notation. The treble clef features chords with a *pp* (pianissimo) dynamic marking. The bass clef continues with eighth-note accompaniment. A *p* (piano) dynamic marking appears in the final measure of the system.

Third system of musical notation. The treble clef features chords with a *pp* dynamic marking. The bass clef continues with eighth-note accompaniment.

Fourth system of musical notation. The treble clef features chords with a *p cresc. poco a poco sin' al f* dynamic marking. The bass clef continues with eighth-note accompaniment.

Fifth system of musical notation. The treble clef features chords with a *f* (forte) dynamic marking and a *rit.* (ritardando) marking. The bass clef continues with eighth-note accompaniment.

Come prima
(tempo)

pp molto leggiero

3 3 2 2 3 1

3 1 2

appena rit. a tempo

p

12

p

p

pp p p

First system of a piano score. It consists of two staves. The upper staff has a treble clef and a key signature of three sharps (F#, C#, G#). The lower staff has a bass clef and the same key signature. The music features dense chordal textures and arpeggiated patterns. Dynamic markings include *pp*, *p*, and *p*.

cresc. f p

Second system of the piano score. It consists of two staves. The upper staff has a treble clef and a key signature of three sharps. The lower staff has a bass clef and the same key signature. The music continues with similar textures. Dynamic markings include *cresc.*, *f*, and *p*.

mf f

Third system of the piano score. It consists of two staves. The upper staff has a treble clef and a key signature of three sharps. The lower staff has a bass clef and the same key signature. The music features dense chordal textures. Dynamic markings include *mf* and *f*.

ff

Fourth system of the piano score. It consists of two staves. The upper staff has a treble clef and a key signature of three sharps. The lower staff has a bass clef and the same key signature. The music features dense chordal textures. Dynamic marking is *ff*. The system ends with a 3/4 time signature.

Vivo ff molto marcato f ff

Fifth system of the piano score. It consists of two staves. The upper staff has a treble clef and a key signature of three sharps. The lower staff has a bass clef and the same key signature. The music features dense chordal textures. Dynamic markings include *ff*, *molto marcato*, *f*, and *ff*. The system includes a *Vivo* tempo marking and a 6/8 time signature.

Rêverie

CLAUDE DEBUSSY

Edited by Henry Clough-Leighton

Andantino sognando

PIANO *pp dolce assai e con gran' espressione*

I due Pedale

meno p

mf *dim.*

The musical score is written for piano and consists of four systems of two staves each. The first system begins with the tempo and mood marking 'Andantino sognando' and the dynamic 'pp dolce assai e con gran' espressione'. The second system continues the melodic and harmonic development. The third system includes the dynamic 'meno p' and features a prominent triplet in the right hand. The fourth system concludes with dynamics 'mf' and 'dim.'. The score is heavily annotated with fingerings (numbers 1-5) and includes the instruction 'I due Pedale' at the beginning. The key signature is one flat (B-flat) and the time signature is common time (C).

pochiss rit. *a tempo*

pp

This system contains the first two measures of the piece. The treble staff has a melodic line with fingerings 2, 4, 4, 2, 5, 4, 2, 5. The bass staff has a rhythmic accompaniment with fingerings 3, 1, 3, 1, 5, 3, 2, 1, 2, 3. The tempo changes from *pochiss rit.* to *a tempo*. The dynamic is *pp*.

un poco cresc.

un poco cresc.

This system contains the next two measures. The treble staff has a melodic line with a triplet of eighth notes. The bass staff has a rhythmic accompaniment with fingerings 1, 2, 3, 4, 1, 2, 1, 3, 3, 2, 1, 4, 1, 3, 2, 1, 3, 2. The dynamic is *un poco cresc.*.

ten. *più cresc.* *f*

ten. *più cresc.* *f*

This system contains the next two measures. The treble staff has a melodic line with a tenuto mark. The bass staff has a rhythmic accompaniment with fingerings 2, 3, 1, 2, 3, 1, 5, 1, 3, 2, 1, 3, 1, 3, 2. The dynamic is *f*.

p *f* *p* *dim.*

p *f* *p* *dim.*

This system contains the final two measures. The treble staff has a melodic line with fingerings 2, 1, 2, 2, 4, 1. The bass staff has a rhythmic accompaniment with fingerings 1, 3, 2, 1, 2, 3, 1, 1, 3, 2, 1, 2, 3, 1, 1, 3, 1. The dynamics are *p*, *f*, *p*, and *dim.*.

51

pp espressivo

This system contains the first four measures of a musical piece. The right hand features a melodic line with slurs and fingerings (1, 2, 1, 2). The left hand has a bass line with slurs and fingerings (1, 3, 2, 1, 3, 1). A dynamic marking of *pp espressivo* is present in the right hand.

pp

This system contains the next four measures. The right hand continues with slurred eighth notes and fingerings (1, 2, 3). The left hand has a bass line with slurs and fingerings (4, 2, 1, 2, 1). A dynamic marking of *pp* is present in the right hand.

sf

mf

This system contains the next four measures. The right hand has slurred eighth notes with fingerings (1, 2). The left hand has a bass line with slurs and fingerings (4, 2, 3). Dynamic markings of *sf* and *mf* are present in the right and left hands respectively.

rit.

p

Ad.

This system contains the final four measures. The right hand has slurred eighth notes with fingerings (2, 1, 2, 4). The left hand has a bass line with slurs and fingerings (3, 2, 3, 2). Dynamic markings of *rit.* and *p* are present in the right and left hands respectively. The system concludes with the instruction *Ad.*

a tempo

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

p *più p*

Ped. * Ped. *

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

p *più p*

Ped. * Ped. *

pp

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

pp

15 6

un poco cresc. *mf*

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

p. *mf*

2 2 3 3

First system of musical notation. Treble clef, bass clef. Dynamics: *p*, *più p*. Includes fingerings (1-5, 3-5) and a *Ped.* marking with an asterisk.

Second system of musical notation. Treble clef, bass clef. Dynamics: *pp*. Includes fingerings (1-4, 1-3, 1-2, 1-3, 1-4, 3-2) and a *3/4* time signature at the end.

Third system of musical notation. Treble clef, bass clef. Dynamics: *poco rit.*, *Tempo I*, *pp*. Includes the instruction *p poco marcato e portando la melodia*. Includes fingerings (1-3-2-1, 5-2-1-4, 2-1, 2-1, 4-3, 1-2-1, 2-1) and a *3/4* time signature.

Fourth system of musical notation. Treble clef, bass clef. Dynamics: *ten.*, *p*. Includes fingerings (5-3-1-4, 5, 5-3) and a *6* marking.

Valse romantique

Edited by Henry Clough-Leighter

CLAUDE DEBUSSY

Tempo di Valzer (Allegro moderato)

Piano

The first system of the musical score is for the piano. It consists of two staves: a treble clef staff and a bass clef staff. The key signature has three flats (B-flat, E-flat, A-flat) and the time signature is 3/4. The tempo is marked 'Tempo di Valzer (Allegro moderato)'. The music begins with a series of chords in the bass staff, marked with a piano (*p*) dynamic and a 'Led. *' instruction. The treble staff has rests for the first two measures. In the third measure, the treble staff begins with a melodic line starting on a G4, marked with a piano (*p*) dynamic and a 'Led. simile' instruction. The melody continues through the fourth and fifth measures, featuring fingerings 2, 1 and 2, 1, 3.

The second system continues the piano part. The treble staff features a melodic line with a slur over the first two measures, marked with fingerings 2 and 1. The bass staff continues with chords, marked with a 'sostenendo' instruction and a 'Led. *' instruction. The system concludes with a 'Led. *' instruction.

poco più mosso

The third system is marked '*poco più mosso*'. The treble staff features a melodic line with a slur over the first two measures, marked with a piano (*pp*) dynamic and a 'subito' instruction. The bass staff continues with chords, marked with a 'Led. tenuto sempre' instruction. The system concludes with a 'Led. *' instruction.

Tempo I

The fourth system is marked 'Tempo I'. The treble staff features a melodic line with a slur over the first two measures, marked with a piano (*p*) dynamic. The bass staff continues with chords, marked with a 'sost.' instruction and a 'Led. simile' instruction. The system concludes with a 'Led. simile' instruction.

Copyright, 1912, by G. Schirmer, Boston

poco più mosso

4
Ped.

Tempo rubato

rit.

p

3 1 2 1 4

col Pedale

* Ped.

mf

dim.

p

1 5 1

Ped. * Ped. * Ped. Ped. Ped. Ped.

cresc.

mf

3 4

col Pedale

Ped. * Ped. Ped. * Ped.

r.h.

l.h.

p

cresc. poco a poco

3 4 3 3

5 Ped. * Ped. Ped. Ped. * Ped.

First system of musical notation. The right hand (r.h.) features a melodic line with slurs and accents, including a triplet of eighth notes. The left hand (l.h.) provides a bass line with slurs. Performance markings include *p subito* and *dim.*. Below the staff, the instruction *Leg.* is repeated with an asterisk and the phrase *Leg. tenuto sempre*.

Second system of musical notation. The right hand continues with slurs and accents, including a triplet of eighth notes. The left hand features a triplet of eighth notes. Performance markings include *pp* and *Tempo I*. Below the staff, the instruction *Leg.* is present.

Third system of musical notation. The right hand has slurs and accents, including a triplet of eighth notes. The left hand features a triplet of eighth notes. Performance markings include *legato* and *Leg. simile*. Below the staff, the instruction *Leg.* is present.

Fourth system of musical notation. The right hand has slurs and accents, including a triplet of eighth notes. The left hand features a triplet of eighth notes. Performance markings include *rit.*, *a tempo*, and *p*. Below the staff, the instruction *Leg.* is present.

Fifth system of musical notation. The right hand has slurs and accents, including a triplet of eighth notes. The left hand features a triplet of eighth notes. Performance markings include *Leg.*. Below the staff, the instruction *Leg.* is present.

System 1: Treble and bass clefs. Treble clef contains a melodic line with triplets and slurs. Bass clef contains a bass line with triplets. Dynamics include *cresc. 3*, *mf*, and *p subito*. Fingerings are indicated with numbers 1-5. Pedal markings: *ped.*, *ped.*, ** ped.*, *ped.*

System 2: Treble and bass clefs. Treble clef has a melodic line with slurs. Bass clef has a bass line with slurs. Dynamics include *p* and *f marcato*. Pedal markings: *ped.*, ** ped.*, *ped.*, *ped.*, *ped.*, *ped.*

System 3: Treble and bass clefs. Treble clef has a melodic line with slurs. Bass clef has a bass line with slurs. Dynamics include *mf* and *f*. Pedal markings: *ped.*, *ped.*, *ped.*, ** ped.*, *ped.*, *ped.*, ***

System 4: Treble and bass clefs. Treble clef has a melodic line with slurs. Bass clef has a bass line with slurs. Dynamics include *mf dim.* and *p*. Pedal markings: *ped.*, ** ped.*, ** ped.*, ** ped.*, *ped.*, ***

System 5: Treble and bass clefs. Treble clef has a melodic line with slurs and octaves. Bass clef has a bass line with slurs. Dynamics include *p*. Pedal markings: *ped.*, ** ped.*, *ped.*, ** ped.*, *ped.*, ** ped.*, *ped.*, ** ped.*

8 5 1
3 2 1
2 1 3

pp subito *un poco legato*

4 Led. Led. Led. Led. Led.

Detailed description: This system contains the first two staves of music. The upper staff features a melodic line with a dynamic marking of *pp subito* and a tempo/style marking of *un poco legato*. It includes fingerings (8, 5, 1, 3, 2, 1, 3) and a slur over the first three measures. The lower staff provides a harmonic accompaniment with a bass line, marked *Led.* (legato) in five measures.

2 1 2 1 3

sempre pp

Led. * Led. * Led. Led. tenuto

Detailed description: This system contains the next two staves. The upper staff continues the melodic line with a dynamic marking of *sempre pp* and fingerings (2, 1, 2, 1, 3). The lower staff continues the accompaniment, marked *Led.* (legato) in four measures, with asterisks under the second and third measures, and a *tenuto* marking in the fifth measure.

5 3 3

Led. Led. Led. Led. *

Detailed description: This system contains the next two staves. The upper staff continues the melodic line with fingerings (5, 3, 3). The lower staff continues the accompaniment, marked *Led.* (legato) in four measures, with an asterisk under the fourth measure.

rit. *a tempo*

p 3 3 3 3

Led. * Led. * Led. Led. Led.

Detailed description: This system contains the next two staves. The upper staff begins with a *rit.* (ritardando) marking, followed by an *a tempo* marking. It features a melodic line with a dynamic marking of *p* and triplet markings (3). The lower staff continues the accompaniment, marked *Led.* (legato) in five measures, with asterisks under the second and third measures.

3 3 3 3 3

p 3 3 3

Led. Led. Led. Led. Led.

Detailed description: This system contains the final two staves. The upper staff continues the melodic line with triplet markings (3). The lower staff continues the accompaniment, marked *Led.* (legato) in five measures, with a dynamic marking of *p* and triplet markings (3).

First system of the musical score. It consists of two staves. The upper staff features a melodic line with several triplet markings (indicated by a '3' over the notes). The lower staff provides harmonic support with chords and single notes. The dynamic marking *p* (piano) is present, along with the instruction *cresc. poco a poco al mf* (crescendo little by little to mezzo-forte). The word *ped.* (pedal) is written below the lower staff at several points.

Second system of the musical score. The upper staff continues the melodic development. The lower staff includes a section with a bass clef. The dynamic marking *mf* (mezzo-forte) is used, with the instruction *cresc. sempre al ff* (crescendo always to fortissimo). The word *ped.* is repeated throughout the system.

Third system of the musical score. The upper staff shows a more complex melodic pattern with some slurs. The lower staff features a series of chords. The instruction *ritenuto e molto marcato* (ritardando and very marked) is written below the lower staff. The word *ped.* is used frequently.

Fourth system of the musical score. The upper staff has a melodic line with accents (>) and slurs. The lower staff features a series of chords, some with dynamic markings like *ff* (fortissimo) and *sfz* (sforzando). The instruction *cresc.* (crescendo) is present. The word *ped.* is used throughout.

Fifth system of the musical score. The upper staff has a melodic line with accents and slurs. The lower staff features a series of chords. The instruction *a tempo* (at tempo) is written above the upper staff. The dynamic marking *ff* is used. The word *ped.* is used throughout.

THE BOSTON MUSIC COMPANY

COLLECTION OF

BOOKS FOR THE MUSIC APPRENTICE

Covering the complete field of Musical Science and History

Abbreviations: *cl.*—cloth; *fl. cl.*—flexible cloth; *pap.*—paper; if nothing special is indicated the book is sold in paper cover only, but all kinds of binding, artistically executed and at moderate prices, will be done upon order. All prices marked are *net*. Complete catalog of Musical Literature (200 ps.) subdivided according to the language (English, French, German, etc.) may be had upon application to the publishers.

THEORY, HARMONY, ETC.

ANGER, J. H., Treatise on Harmony. In 3 parts.	
— Parts I & II.....	<i>Cl.</i> ea. 1.25
— Part III.....	<i>Cl.</i> 2.50
— Key to Part I.....	<i>Cl.</i> 1.25
— Key to Part II.....	<i>Cl.</i> 1.25
— The Modern Enharmonic Scale.....	.30
FARLANE, G., Reading Exercises on Notes.....	.25
— Reading Exercises on Time.....	.25
— Reading Exercises on Phrasing.....	.25
FARMER, HENRY, Catechism of the Rudiments of Music.....	.75
FOWLES, E., Studies in Musical Graces and Embellishments.....	<i>Cl.</i> 1.25
— Key to the Exercises in "Studies in Musical Graces and Embellishments.".....	<i>Cl.</i> .75
KNOWLES, C. H. C., Rhymes on the Rules of Harmony. Founded on Dr. Prout's Harmony.....	<i>Flex. Cl.</i> .40
MACPHERSON, S., The Rudiments of Music.....	<i>Pap.</i> 50. <i>Cl.</i> .75
— Questions and Exercises upon the "Rudiments of Music.".....	<i>Cl.</i> .75
— Practical Harmony.....	<i>Pap.</i> 2.00 <i>Cl.</i> 2.25
— (Also published in German.).....	
— Appendix to Practical Harmony.....	<i>Pap.</i> 1.25. <i>Cl.</i> 1.75
— Questions on Harmony.....	.60
— 350 Exercises in Harmony, Counterpoint and Modulation.....	<i>Cl.</i> .75
— Form in Music. (With especial reference to the design of Instrumental music).....	<i>Cl.</i> 2.00
— Studies in Phrasing and Form.....	2.00
— Practical Counterpoint.....	<i>Cl.</i> 2.25
— Summary of the Principle Rules of Strict Counterpoint.....	.50
— Music and its Appreciation.....	<i>Cl.</i> 1.50
— The Appreciative Aspect of Music Study.....	.50
MATTHAY, TOBIAS, Studies in Musical Interpretation.....	<i>Cl.</i> 1.50
MOZART, W. A., Practical Elements of Thorough Bass.....	<i>Flex. Cl.</i> .75
NIECKS, F., A Concise Dictionary of Musical Terms.....	<i>Cl.</i> 1.00
— Introduction to the Elements of Music.....	<i>Cl.</i> .50
PETERSON, FRANKLIN, Elements of Music.....	<i>Cl.</i> .50
— An Introduction to the Study of Theory. (A Sequel to the "Elements of Music.").....	<i>Cl.</i> .75
— The Student's Handbook of Musical Knowledge.....	<i>Cl.</i> .75
— Catechism of Music.....	<i>Cl.</i> 1.00
PROUT, EBENEZER, Counterpoint: Strict and Free.....	<i>Cl.</i> 2.50
— Additional Exercises to "Counterpoint: Strict and Free.".....	<i>Cl.</i> 1.25
— Harmony, its Theory and Practice.....	<i>Cl.</i> 2.00
— Analytical Key to the Exercises in "Harmony.".....	<i>Cl.</i> 1.25
— Double Counterpoint and Canon.....	<i>Cl.</i> 2.00
— The Fugue.....	<i>Cl.</i> 2.00
— Fugal Analysis: A Companion to "Fugue.".....	<i>Cl.</i> 2.00
— Musical Form.....	<i>Cl.</i> 2.50
— Applied Forms: A Sequel to "Musical Form.".....	<i>Cl.</i> 2.00
PROUT, LOUIS B., Sidelights on Harmony.....	1.00
— Harmonic Analysis.....	1.00
— Time, Rhythm and Expression.....	.25
RIEMANN, H., Harmony Simplified.....	<i>Cl.</i> 2.00
— (Also published in German and French.).....	
— Dictionary of Music.....	<i>Cl.</i> 4.50
— Catechism of Musical Aesthetics.....	<i>Flex. Cl.</i> 1.00
ROCKSTRO, W. S., Practical Harmony.....	<i>Flex. Cl.</i> 1.00
— Key to "Practical Harmony.".....	<i>Flex. Cl.</i> .75
— The Rules of Counterpoint.....	<i>Flex. Cl.</i> 1.00
SCHUMANN, R., Advice to Young Musicians.....	.25
SLOPER, LINDSAY, Manual of Harmony.....	.75
SUTTON, ROBERT, The Elements of Musical Theory.....	<i>Flex. Cl.</i> 1.00
TREW, CHARLES, Elements of Music, Simply Explained.....	.50
WUERST, R., Elementary Theory of Music and Treatment of Chords.....	<i>Cl.</i> .50
WYLDE, HENRY, Harmony and the Science of Music; Book I. (Parts 1 to 3.).....	1.25
— Harmony and the Science of Music; Book II. (Parts 4 to 8.).....	1.25
— Modern Counterpoint in Major and Minor Keys. (Parts 1 & 2.).....	1.25

MUSICAL HISTORY, BIOGRAPHIES, ETC.

ANTCLIFFE, HERBERT, Living Music.....	<i>Cl.</i> 1.25
BROWNE, A. M., Musical Biographies of Composers, Classified in Centennial Periods.....	.50
DANNREUTHER, E., Wagner and the Reform of the Opera.....	<i>Cl.</i> 2.00
D'INDY VINCENT, Beethoven, A Critical Biography (ill.).....	<i>Cl.</i> 1.25
RIEMANN, H., Catechism of Musical History. Part I. Instruments, Tone Systems and Notations.....	<i>Flex. Cl.</i> 1.00
— Part II. Musical Form and Biographical Notices.....	<i>Flex. Cl.</i> 1.00
ROCKSTRO, W. S., A Short History of Music.....	<i>Flex. Cl.</i> 1.00
STIELER, J., The Great German Composers. Biographical Notices.....	<i>Cl.</i> 3.50
THOMPSON, VANCE, Life of Ethelbert Nevin (ill.).....	<i>Cl.</i> 2.50

PIANO

ARNOLD, M., Pianist's Manual.....	.50
BLANCHETT, H., Scale and Arpeggio Fingering Chart.....	.25
GOODWIN, A., Practical Hints on the Technique and Touch of Pianoforte Playing.....	<i>Flex. Cl.</i> 1.25
MATTHAY, TOBIAS, The Child's First Steps in Pianoforte Playing.....	.60
— The Forearm-Rotation Principle in Pianoforte Playing.....	.50
PETERSON, FRANKLIN, The Pianist's Handbook:	
— Part I. A Theoretic Companion to Practice.....	<i>Cl.</i> .75
— Part II. A Handbook of Musical Form.....	<i>Cl.</i> .75
REDDIE, CHARLES F., Piano Playing on its Technical and Aesthetic Sides.....	<i>Cl.</i> 1.50
REINECKE, CARL, Beethoven's Pianoforte Sonatas. (Letters).....	1.25
RIEMANN, H., Catechism of Pianoforte Playing.....	<i>Flex. Cl.</i> 1.00
— Analysis of Bach's "48 Preludes and Fugues." 2 Books.....	<i>Flex. Cl.</i> ea. 1.00
RIMBAULT, E. F., The Pianoforte: Its Origin, Progress and Construction.....	<i>Cl.</i> 3.75

ORGAN

BACH, J. S., School of Trio Playing. Inventions arranged for Organ by Max Reger and K. Straube.....	.75
HULL, A. EAGLEFIELD, Organ Playing: Its Technique and Expression.....	<i>Cl.</i> 2.00
MATTHEWS, J., A Handbook of the Organ.....	<i>Flex. Cl.</i> 1.00
RICHARDS, H. W., The Organ Accompaniment of the Church Services.....	<i>Cl.</i> 1.50

STRING INSTRUMENTS

SCHROEDER, C., Handbook of Violin and Viola Playing.....	<i>Flex. Cl.</i> 1.00
— Handbook of Violoncello Playing.....	<i>Flex. Cl.</i> 1.00
WESSELY, HANS, Practical Guide to Violin Playing.....	<i>Cl.</i> 1.25

ORCHESTRA, INSTRUMENTATION, ETC.

BERLIOZ, HECTOR, Instrumentation. (Revised and Supplemented by RICHARD STRAUSS).....	10.00
— Score Examples.....	3.00
FITZGERALD, JOHN, Modern Instrumentation for String Orchestra, Military and Brass Bands.....	1.00
HOFMANN, RICHARD, Practical Instrumentation. Seven Parts, complete.....	10.00
— Part I. The Strings.....	2.00
— Part II. The Wood-Wind.....	2.00
— Part III. Strings and Wood-Wind Combined.....	1.25
— Part IV. The Horns.....	1.25
— Part V. The Combination of Strings, Wood-Wind and Horns.....	1.25
— Part VI. The Trumpets, Cornets, Trombones, Tubas, and Instruments of Percussion.....	2.25
— Part VII. Harp, Mandolin, Zither, Guitar, Piano, (Cembalo), Organ and Harmonium.....	2.00
PROUT, EBENEZER, The Orchestra:	
— Vol. I. The Technique of the Instruments.....	<i>Cl.</i> 2.00
— Vol. II. The Orchestral Combinations.....	<i>Cl.</i> 2.00
— (Also published in German.).....	
RIEMANN, H., Catechism of Musical Instruments. (Guide to Instrumentation.).....	<i>Flex. Cl.</i> 1.00
— Catechism of Orchestration.....	<i>Flex. Cl.</i> 1.00
— Introduction to Playing from Score.....	<i>Flex. Cl.</i> 1.00
SCHROEDER, C., Handbook of Conducting.....	<i>Flex. Cl.</i> 1.00
WIDOR, CH. M., The Technique of the Modern Orchestra.....	<i>Cl.</i> 5.00

VOICE

COLE, S. W., Exercises in Sight Singing. (Solfeggio).....	<i>Cl.</i> .60
CROKER, NORRIS, Handbook for Singers.....	<i>Flex. Cl.</i> 1.00
DOUGLAS, E., Exercises for Training of the Boy's Voice.....	<i>Cl.</i> .60
GIRAUDET, A. A., Vocal Gymnastics.....	1.25
KENNEDY, JOHN, Common Sense and Singing.....	.50
MYER, EDMUND J., Position and Action in Singing.....	<i>Cl.</i> 1.25
— The Renaissance of the Vocal Art.....	<i>Cl.</i> 1.25
— Vocal Reinforcement.....	<i>Cl.</i> 1.50
PALMER, E. DAVIDSON, The Tenor Voice and its Training.....	.50
— The Rightly-produced Voice.....	<i>Cl.</i> 1.00
— The Boy's Voice at the Breaking Period.....	.50
— Manual of Voice Training (With a complete course of exercises).....	.75
SIBLEY, CHURCHILL, The Voice and its Control.....	.50
TREE, CHARLES, How to Acquire ease of Voice Production.....	.75

LITURGY

DOUGLAS, E., The Plain-Song Service.....	<i>Cl.</i> 1.00
RICHARDS, H. W., The Organ Accompaniment of the Church Services.....	<i>Cl.</i> 1.50

THE BOSTON MUSIC COMPANY

BOSTON, MASS. : : : : : : : 26 & 28 WEST ST.

THE B. M. Co. EDITION

When ordering kindly mention B. M. Co. Ed. and number only

Descriptive Catalog of the B. M. Co. Ed., with comments on each volume, sent gratis upon request.
B. M. Co. Directories for Easy Music, Teaching Songs, and various other branches of composition, are the best guides obtainable and may be had gratis upon application to the publishers, or any music dealer.

No.	PIANO SOLO	Net	No.	PIANO, FOUR HANDS
29	ADAMI, The Rainbow.....	.60	55	d'ANTALFFY, Hungarian Suite.....
315	ALBENIZ, Album of eight pieces.....	.60	51	CLOUGH-LEIGHTER, Four Novellettes.....
42	AMERICAN COMPOSERS, Album of ten pieces.....	.60	58	FUCHS, For Little Folks (12 pieces).....
40	BACH, J. S., The Clavecin Book of Anna Magdalena Bach.....	.60	57a/b	GÄNSCHALS, For the Home. 2 Bks..... each
21	BECKER, Carnival Sketches.....	.60	52	MARSCHAL-LOEPKE, Little Wood Folks.....
23	B. M. CO. PIANO DIGEST, No. 1 Twenty easy and melodious pieces.....	.60	56	SCHMITT, Easy Tunes for Two.....
309	B. M. CO. PIANO DIGEST No. 2, Twelve pieces in medium grades.....	.60	53	SEEBOECK, Six Piano Duets.....
312	CLASSICAL ALBUM FOR THE BEGINNER, Twenty pieces.....	.60	54	WILLIS, Op. 13, Six Duets in Unfamiliar Keys.....
1	CLOUGH-LEIGHTER, Five Studies in Expression.....	.60	VIOLIN SOLO	
2	GRAMM, Ten Easy Studies in Embellishments.....	.60	81	GAVRILOFF, Special Exercises for the Fourth Finger.....
314	DEBUSSY, Album of five pieces.....	.60	82	GRIBADÉ, Twelve Bow-studies.....
30	DELBRÜCK, Childhood Dreams.....	.60	VIOLIN AND PIANO	
39	FRENCH COMPOSERS, Album of eight pieces.....	.60	111	B. M. CO. VIOLIN DIGEST, Vol. I (Elementary grade)
7	GEIBEL, Album of Selected Pieces.....	.60	104	ELGAR, Three Bavarian Dances.....
13	GRAZIANI-WALTER, Album Pittoresque.....	.60	110	HELM, Summer Scenes.....
12	— Six Morceaux Caractéristiques.....	.60	110a	— Summer Scenes, Violin part alone.....
31	GREGH, Five Little Recreations.....	.60	105	HOLLAENDER, Op. 48, Six Easy Pieces.....
313	GRENZEBACH, Ten Etudes in progressive order.....	.60	105a	— Op. 48, Six Easy Pieces, Violin part alone
317	HARKER, Six Woodland Sketches.....	.60	108	NÖLCK, Op. 162, Six Character Pieces.....
11	HARRIS, Six Romantic Pieces.....	.60	108a	— Op. 162, Six Character Pieces, Violin part alone
48	HELLER, M. P., Op. 31, Four Easy Pieces (both hands treble).....	.60	106	PRACHT, Op. 12, Twelve Easy Pieces.....
49	— Op. 31a, Four Easy Pieces (treble and bass).....	.60	106a	— Op. 12, Twelve Easy Pieces, Violin part alone.
50	— Op. 32, Four Easy Episodes.....	.60	107	RUSSOW, First Steps (10 pieces in 1st pos.).....
25	HELM, Summer Scenes.....	.60	107a	— First Steps, Violin part alone.....
301	HENRIQUES, Op. 30, Twenty Short Lyric Pieces. 2 Bks. each	.90	102	RYDER, A June Idyl (Suite).....
305	KARGANOFF, Op. 10, Seven Miniatures.....	.60	109	SINGER, Seven Transcriptions for Classic Sources.....
37a/d	KÖHLER, Practical Method. 4 Books..... each	.50	103	SOMERVELL, Suite in Four Parts.....
3	KROGMANN, Op. 42, Seven Miniature Sketches.....	.60	114	STRUBE, Mirages (6 pieces in 1st pos.).....
44	— Op. 105, Ten Bagatelles for Beginners.....	.60	101	TOLHURST-LANGE, Album of Fourteen Pieces in the First and Third Positions.....
45	— Op. 106, Moods and Melodies.....	.60	101a	— The same, Violin part alone.....
28	LANG, A Morning in Munich.....	.50	VIOLONCELLO AND PIANO	
17	MARSCHAL-LOEPKE, Autumn Fancies.....	.60	133	BÜSSER, Op. 52, Three Pieces.....
16	— Childhood Joys.....	.60	131	HOLLAENDER, Op. 48, Six Easy Pieces.....
15	— In the Woodland.....	.60	131a	— Op. 48, Six Easy Pieces, 'Cello part alone
18	— To Nod-Land.....	.60	132	NÖLCK, Op. 43, Six Character Pieces.....
10	MAXIM, Album of Selected Pieces.....	.60	CHAMBER MUSIC	
307	MESSAGER, Dance-Suite.....	.60	151	B. M. CO. QUARTET ALBUM, Grieg: "Spring" and "At-Home"; Jadasohn: "Scherzo, in F"
47	MEYER-HELMUND, Op. 135, Four Nocturnes.....	.60	154c-e	B. M. CO. TRIO ALBUM, Vols. III-IV-V. Vo., 'Cello & Po..... each
319a	MODERN DANCE ALBUM, Vol I.....	.60	153	STRUBE, Op. 9, Élégie and Serenade. 2 Vo., Va., & 'Cello
302a/b	NEUPERT-FRIEDMAN, Thirty-three Studies. 2 Bks. each	.90	152	WIDOR, Serenade. Vo., 'Cello and Piano.....
19	NEVIN, ETHELBERT, Op. 7, Four Pieces.....	1.00	ORGAN	
27	NÖLCK, Suite Arabesque.....	.60	184	BOSSI, C. A., Op. 37, Six Pieces.....
43	NORTHERN COMPOSERS, Album of ten pieces.....	.60	188	BÜSSER, Two Preludes and Fugues.....
22	OSGOOD, Greetings from Munich.....	.60	183	B. M. CO. ORGAN ALBUM, Eight Transcriptions.....
24	PARLOW, From the Realms of Youth.....	.60	181	DOUGLAS, Three Wedding Marches.....
20	REINHOLD, Suite Mignonne.....	.60	182	FAULKES, Op. 101, Five Pieces.....
4	ROGERS, The Golden Age.....	.60	185	GRIEG, First Peer Gynt Suite.....
38	RUSSIAN COMPOSERS, 1st Album of twelve pieces.....	.60	186	LISZT, Five Consolations.....
318	— 2d Album of twelve pieces.....	.60	187	RUSSIAN COMPOSERS, Seven Transcriptions.....
32	SAUERBREY, Tone Pictures.....	.60	MANDOLIN AND PIANO	
311a/c	SCHIMALSTICHL, Op. 41, Play and Work. 3 Bks. each	.60	281	B. M. CO. MANDOLIN ALBUM, Twelve Pieces, arr. by Ch. Graziani-Walter.....
34a/c	SCHYTTÉ, Op. 94, Musical Pictures. 2 Bks. each	.75	281a	— The same, Mandolin part alone.....
35a/b	— Op. 96, Tales and Fables. 2 Bks. each	.75	SONG COLLECTIONS	
36a/b	— Op. 97, Joys of Youth. 2 Bks. each	.75	204a/b	ALBUM OF TWELVE SACRED SOLOS. High, Low..
46	— Op. 160, Twenty-five Easy Studies.....	.60	206	AMERICAN COMPOSERS, Twelve Songs. Medium...
308a/d	— Major and Minor (Studies). 4 Bks. each	.60	209a/b	BULLARD, Cavalier Songs. High, Low.....
310	— Forty Pedal Studies.....	.60	208a/b	DUPARC, Six Songs (Eng. by Bliss Carman). High, Medium
316	— Ten Easy Transcriptions.....	.60	201	JOHNS, CLAYTON, Album of Songs.....
303	SCHYTTÉ, FRIEDMAN-Technical Piano Exercises.....	.75	202	NEO-FRENCH COMPOSERS, Twelve Songs. (Eng. & Fr.) Medium.....
6	SEEBOECK, Album of Selected Pieces.....	.60	203	ROTOLI, Album of Songs (Eng. & Ital.).....
26	SHACKLEY, Pasticcio.....	.60	207a/b	RUSSIAN COMPOSERS, Ten Songs. High, Low.....
33	SJÖGREN, Erotikon (5 pieces).....	.60	205a/b	WHELPLEY, Album of Songs. High, Low.....
5	SMITH, Op. 16, Miniatures.....	.60		
9	— Op. 19, Water Music.....	.60		
41	SWINSTEAD, Op. 22, Pleasant Pastime.....	.60		
8	WHELPLEY, Op. 11, Five Characteristic Pieces.....	.60		
306	WYATT, Six Pastels.....	.60		
14	ZILCHER, Sketch-book for the Young.....	.60		

THE BOSTON MUSIC COMPANY

BOSTON, MASS. : : : : : : : : 26 & 28 WEST ST.

