

786.3
D41P

SCHMIDT'S EDUCATIONAL SERIES

No. 37.

PROGRESSIVE STUDIES

IN

OCTAVE PLAYING

(WITH SPECIAL PREPARATORY EXERCISES)

BY

CHARLES DENNÉE

PRICE \$ 1.00

Schmidt's Educational Series.

PIANOFORTE.

- | | | |
|--|---|---|
| <p>Vol.</p> <p>a) Pianoforte Collections.</p> <p>BOHM, CARL.</p> <p>30. Op. 358. Lyric Suite. 6 Compositions. 0.75</p> <p>49. Musical Echoes. 10 Instructive and melodious Compositions . . . 0.75</p> <p>FRIML, RUDOLF.</p> <p>3. Op. 35. Suite mignonne. 6 Compositions 0.75</p> <p>GURLITT, CORNELIUS.</p> <p>50. Op. 197. Fireside Fancies. 12 Little Tone Pictures on Five Notes . 0.60</p> <p>11. Musical Sketch Book. 15 Selected Compositions 0.75</p> <p>HÄNDEL, G. F.</p> <p>64. 12 Instructive Pieces. Adapted by Carl Faelten</p> <p>HEINS, CARL.</p> <p>15. Op. 270. Six Fancies 0.75</p> <p>HENNING, MAX.</p> <p>1. Op. 22. 12 Two-Part Fughettas and Fugues (Introductory to the works of J. S. Bach) 0.75</p> <p>KAISER, ALFRED.</p> <p>57. Arlequinade. Suite of 8 Compositions. 0.75</p> <p>KRENTZLIN, R.</p> <p>59. Op. 19. Village Scenes. 6 Characteristic Pieces 0.75</p> <p>LACK, THÉODORE.</p> <p>47. Morceaux poétiques. 8 Selected Compositions 1.00</p> <p>LYNES, FRANK.</p> <p>53. Op. 14. Bagatelles. 10 Melodious Sketches. 0.75</p> <p>19. Op. 47. A Pleasant Beginning and other tunes for little fingers in all the major and minor keys . 0.75</p> <p>THE PUPIL'S LIBRARY.</p> <p>43a-b. First Series. 2 Books . . each 0.60</p> <p>44a-b. Second Series. 2 Books . each 0.60</p> <p>45a-b. Third Series. 2 Books . each 0.60</p> <p>RITTER, G. P.</p> <p>27. First Amusements. 12 Pieces on Five Notes. 0.75</p> | <p>Vol.</p> <p>SCHYTTÉ, LUDVIG.</p> <p>48. Instructive Recreations. 8 Selected Compositions 0.75</p> <p>7. 10 Study-pieces selected from Op. 66 0.75</p> <p>SMITH, WARREN STOREY.</p> <p>38a-b. Effort and Pastime. 24 Melodious Pieces in all keys. 2 Books ea. 0.60</p> <p>TORJUSSEN, TRYGVE.</p> <p>63. Op. 3. Norwegian Suite. 6 Compositions 0.75</p> <p>b) Pianoforte Studies.</p> <p>BACH, J. S.</p> <p>24. 15 Two-Voice Inventions. Edited by Arthur Foote 0.75</p> <p>BIEHL, ALBERT.</p> <p>29. Op. 153. 12 Melodious Studies for the development of the left hand 0.75</p> <p>39. Op. 156. 12 Melodious Arpeggio Studies 0.75</p> <p>9. 15 Selected Etudes for the development of technique and expression 0.75</p> <p>DENNÉE, CHARLES.</p> <p>37. Progressive Studies in Octave Playing (with special preparatory exercises) 1.00</p> <p>EGGELING, GEORG.</p> <p>16a-b. Op. 170. 25 Etudes (without octaves) for technical and musical development. 2 Books . each 0.75</p> <p>60a-b. Op. 176. Pleasure and Progress. 35 Descriptive Etudes for the earlier grades. 2 Books . each 0.75</p> <p>FOOTE, ARTHUR.</p> <p>2. Op. 27. 9 Etudes for musical and technical development 1.00</p> <p>GURLITT, CORNELIUS.</p> <p>41. Op. 186. Velocity Studies for Beginners 0.75</p> <p>31. Op. 187. 53 Very first Studies . . 0.75</p> <p>51. Op. 198. 16 Studies in Melody and Rhythm 0.75</p> <p>52. Op. 199. 16 Melodious Studies for more advanced players (A Sequel to "Studies in Melody & Rhythm" Op. 198). 0.75</p> | <p>Vol.</p> <p>HOFMANN, RICHARD.</p> <p>40. 10 Melodious Etudes from Op. 72 0.75</p> <p>KAISER, ALFRED.</p> <p>25. The Weaker Fingers. Exercises and tuneful pieces 0.75</p> <p>KRAUSE, EMIL.</p> <p>26. Op. 99. 12 Technical Studies for the equal development of both hands 0.75</p> <p>LYNES, FRANK.</p> <p>8. Op. 20. 10 Special Studies . . . 0.75</p> <p>MAC DOWELL, EDWARD.</p> <p>4. Op. 39. 12 Studies for the development of technic and style . 1.50</p> <p>MAYLATH, H.</p> <p>55. Op. 163. Melodious Etudes. Edited by Charles Dennée. 0.75</p> <p>NEUPERT, EDMUND.</p> <p>61. 10 Selected Studies for the development of Expression and technique. Arranged and edited by Charles Dennée. 1.00</p> <p>PFITZNER, HEINRICH.</p> <p>13. Systematic training for Polyphonic Playing 0.75</p> <p>SARTORIO, ARNOLDO.</p> <p>21. Op. 214. 14 Melodious Etudes (without octaves). 0.75</p> <p>SCHYTTÉ, LUDVIG.</p> <p>7. 10 Melodious Etudes from Op. 66 0.75</p> <p>TAPPER, THOMAS.</p> <p>12. Sight Reading and Memory Lessons 0.75</p> <p>c) Pianoforte Duets.</p> <p>DENNÉE, CHARLES.</p> <p>6. Op. 18. The Children's Festival. 10 Easy Duets 0.75</p> <p>FOOTE, ARTHUR.</p> <p>20. 12 Duets on Five Notes 0.75</p> <p>GURLITT, CORNELIUS.</p> <p>35a-b. Op. 178. Tender Blossoms. 20 Melodious Duets. 2 Books each 0.75</p> <p>THE PUPIL'S DUET ALBUM.</p> <p>46a-b. First Series. 2 Books . . each 0.60</p> <p>SARTORIO, ARNOLDO.</p> <p>58a-b. Op. 400. Pictures from Youth. 12 Melodious Duets. 2 Books ea. 0.60</p> |
|--|---|---|

ARTHUR P. SCHMIDT
BOSTON
 120 Boylston Street.

LEIPZIG

NEW YORK
 11 West 36th Street.

SCHMIDT'S EDUCATIONAL SERIES

Nº 37.

PROGRESSIVE STUDIES

□ 726 IN 669 □

OCTAVE PLAYING

(WITH SPECIAL PREPARATORY EXERCISES)

COMPOSED ADAPTED AND EDITED
BY

CHARLES DENNÉE

Price \$ 1.00

The ARTHUR P. SCHMIDT Co
BOSTON, LEIPZIG, NEW YORK,
120 Boylston Street. 8 West 40th Street.

Copyright 1911 by Arthur P. Schmidt
Copyright 1917 by The Arthur P. Schmidt Co.

Schmidt's Educational Series

NEW VOLUMES

PIANOFORTE STUDIES

VOL. FLORENCE NEWELL BARBOUR

131. **Six Melodic Etudes.** Prelude—Agitato—Duetto—Humoresque—Elegante—Bravura. (Third Grade) **.75**

HENRI BERTINI

132a-b. **Legato and Staccato.** 40 Pianoforte Studies by Bertini. Selected, Arranged and Augmented with Studies in the Style of Bertini by **James H. Rogers** (Grades 2-3). 2 Books, each . **.60**

ERNEST A. DICKS

125. **Six Special Studies.** Staccato—Cantabile (Melody Playing)—Part-Playing—Octaves—Double Notes—Grace and Delicacy (Third Grade) **.75**

HENRY M. DUNHAM

126. **Legato Fingering and Phrasing.** 20 Studies (Third Grade) **.75**

CORNELIUS GURLITT

127. **Op. 185. Seven Special Studies.** Gavotte (Octaves)—Capriccietto (Thirds)—Scherzetto (Double Notes)—Nocturne (Arpeggios)—Impromptu (Left Hand Alone)—Barcarolle (Trills)—Scherzo (Staccato)—(Third Grade). **.75**

FRANK LYNES

124. **Independence.** 16 Melodious Studies for the Development of Finger Equality. (Second Grade). **.75**

A. LOESCHHORN

130a-b. **Studies in Mechanism.** 60 Studies selected from the works of A. Loeschhorn. Augmented, Revised and Edited by **Otto Thümer**. (Grades 2-3) 2 Books, each . **.75**

VOL. MORITZ MOSZKOWSKI

117a-b. **Op. 91. Dexterity and Style.** 20 Modern Studies (Third Grade). 2 Books, each . **.75**

133. **Style and Execution.** 6 Brilliant Studies **1.00**

ALBERT RENAUD

111a-b. **Op. 145. Technical Advancement.** 20 Studies (Grades 3-4). 2 Books, each . **.75**

ARNOLDO SARTORIO

119. **Op. 393. 34 Progressive Exercises** for the very first beginners. . **.60**

120. **Op. 394. 12 Very Easy Lessons.** . **.60**

THOMAS TAPPER

122. **Form and Analysis.** Supplementary Material to "First Year Analysis." **.75**

PIANOFORTE SOLO

J. S. BACH

85. **First Year Bach.** 20 Compositions. Selected, Arranged and Edited by **Arthur Foote**. **.75**

ARTHUR DANA

121. **Op. 30. The Seasons.** 12 Children's Pieces. **.75**

ANICE TERHUNE

99. **The Children's Kaleidoscope.** 16 Very first Pieces with Rhymes. . **.60**

TRYGVE TORJUSSEN

129. **From Fjord and Mountain.** Norwegian Suite No. 2. **.75**

PIANOFORTE, SIX HANDS

EDMUND PARLOW

118a-b. **Cloyer Leaves.** A collection of Melodious Pieces. Book I. **.75** Book II . **1.00**

SENT FREE

Portrait Catalogue of
Schmidt's Educational Series
With Biographical Notes

The **ARTHUR P. SCHMIDT Co**

BOSTON, LEIPZIG, NEW YORK,
120 Boylston Street. 8 West 40th Street.

9786.3
D412

Preparatory Exercises

CHARLES DENNÉE
Op. 37

Practice the following exercises for acquiring the correct up and down motion of the hand from the wrist, keeping the muscles of the wrist and forearm supple.

Strike and lift with quick motions making equal points of repose on key and after lift.

Be very careful to avoid fatigue or strain in practicing octaves.

R. H.

The first exercise for the right hand consists of three staves of music. The first staff begins with a treble clef, a common time signature, and a C-clef. It contains four measures of quarter notes (C, D, E, F) followed by a repeat sign and four measures of eighth notes (C, D, E, F, G, A, B, C). The second staff continues with eighth notes (D, E, F, G, A, B, C, D) followed by a repeat sign and four measures of eighth notes (E, F, G, A, B, C, D, E). The third staff continues with eighth notes (F, G, A, B, C, D, E, F) followed by a repeat sign and four measures of eighth notes (G, A, B, C, D, E, F, G), ending with a double bar line.

L. H.

The first exercise for the left hand consists of three staves of music. The first staff begins with a bass clef, a common time signature, and a C-clef. It contains four measures of quarter notes (C, D, E, F) followed by a repeat sign and four measures of eighth notes (C, D, E, F, G, A, B, C). The second staff continues with eighth notes (D, E, F, G, A, B, C, D) followed by a repeat sign and four measures of eighth notes (E, F, G, A, B, C, D, E). The third staff continues with eighth notes (F, G, A, B, C, D, E, F) followed by a repeat sign and four measures of eighth notes (G, A, B, C, D, E, F, G), ending with a double bar line.

R. H.

The second exercise for the right hand consists of one staff of music. It begins with a treble clef, a 4/8 time signature, and a C-clef. It contains eight measures of eighth notes (C, D, E, F, G, A, B, C) followed by a repeat sign and eight measures of eighth notes (D, E, F, G, A, B, C, D), ending with a double bar line.

L. H. same two octaves lower

The second exercise for the left hand consists of two staves of music. The first staff begins with a bass clef, a 4/8 time signature, and a C-clef. It contains eight measures of eighth notes (C, D, E, F, G, A, B, C) followed by a repeat sign and eight measures of eighth notes (D, E, F, G, A, B, C, D). The second staff continues with eighth notes (E, F, G, A, B, C, D, E) followed by a repeat sign and eight measures of eighth notes (F, G, A, B, C, D, E, F), ending with a double bar line.

Practice these exercises in every major and minor key.
Also practice all the major and minor scales (each hand separately),
slowly at first and gradually increasing the speed.

music 15 of 10 finish 66

f, mf, p, pp

Practice in all the major keys

f, mf, p, pp

Practice in all the major keys

8

f, mf, p, pp

Practice in all the major keys

7

8

7

8

f, mf, p, pp

Practice in all the major and minor keys

8

f, mf, p, pp

8

f, mf, p, pp

Practice in all the minor keys

f, mf, p, pp

Practice in all the major keys

Practice in all keys- C#, D, Eb, E etc.

f, mf, p, pp

Practice in a-e-d-g and f minor

Allegretto grazioso

+) 1A

p

mf

f (Fine)

+) 1B

p

mf

f (D.C.)

+) Practice separately at first, combining both studies later.

2A

p

rall.

p a tempo

f

(*Fine*)

2B

(*pp*)

p

(*mf*)

fp

marcato il basso

rall.

a tempo

f

(*D.C.*)

Capriccietto

CORNELIUS GURLITT, Op. 201, N^o 16

Moderato

3

f marcato molto

4

risoluto sempre

ff

+) Play each octave with a slight wrist action, giving the notes practically their full value. Later this study may be practised legato, with different modes of phrasing.

Andantino $\text{♩} = 132$ EDMUND PARLOW, Op. 91, N^o 4

4

The musical score is written for piano in 3/4 time, marked Andantino with a tempo of quarter note = 132. It consists of five systems of two staves each. The first system is marked with a large '4' on the left. The key signature has one sharp (F#). Dynamics include *mf*, *p*, and *f*. Fingerings and articulation are indicated throughout.

System 1: Treble clef starts with a *mf* dynamic. Bass clef has a *p* dynamic. Both staves feature chords and eighth notes.

System 2: Treble clef has a *mf* dynamic. Bass clef has a *p* dynamic. Includes a triplet in the bass clef.

System 3: Treble clef has a *f* dynamic. Bass clef has a *p* dynamic. Includes a triplet in the treble clef.

System 4: Treble clef has a *f* dynamic. Bass clef has a *p* dynamic. Includes a triplet in the treble clef.

System 5: Treble clef has a *f* dynamic. Bass clef has a *p* dynamic. Includes a triplet in the bass clef.

+) Also practice *ff*, *f*, *p*, *pp*

First system of musical notation. Treble clef, key signature of one sharp (F#). The right hand features a complex chordal texture with many sharps. The left hand has a bass line with a triplet of eighth notes in the first measure, marked with a '3' below it. Dynamics include *p* (piano) in the second measure.

Second system of musical notation. The right hand continues with complex chords. The left hand has a bass line with a fourth-note chord in the second measure, marked with a '4' below it. Dynamics include *mf* (mezzo-forte) and *p* (piano).

Third system of musical notation. The right hand has a melodic line with many sharps. The left hand has a bass line with a fourth-note chord in the fourth measure, marked with a '4' below it. Dynamics include *mf*, *p*, and *f* (forte).

Fourth system of musical notation. The right hand has a triplet of eighth notes in the first measure, marked with a '3' above it. The left hand has a bass line with a fourth-note chord in the fourth measure, marked with a '4' below it. Dynamics include *p* and *f*.

Fifth system of musical notation. The right hand has a complex chordal texture. The left hand has a bass line with a fourth-note chord in the fourth measure, marked with a '4' below it. Dynamics include *f*.

Sixth system of musical notation. The right hand has a complex chordal texture. The left hand has a bass line with a fourth-note chord in the fourth measure, marked with a '4' below it. Dynamics include *ff* (fortissimo).

Allegretto

5

f *ff*

+) Practice also in broken octaves. 15 15 in *R.H.* 5151 in *L.H.*

When facility and sureness have been attained, this study may be practiced in the following rhythms

First system of musical notation, featuring a treble and bass clef. The treble staff contains a complex, multi-measure rest followed by a series of chords. The bass staff contains a rhythmic pattern of eighth notes.

Second system of musical notation. The treble staff begins with a *mf* dynamic marking and features a melodic line with an accent (^) and a slur. The bass staff continues with eighth-note patterns.

Third system of musical notation. The treble staff includes a slur with an accent (^) and a slur with a '4' marking. The bass staff continues with eighth-note patterns.

Fourth system of musical notation. The treble staff features a complex, multi-measure rest. The bass staff continues with eighth-note patterns.

Fifth system of musical notation. The treble staff begins with a *sempre ff* dynamic marking and features a complex, multi-measure rest. The bass staff continues with eighth-note patterns.

Practice with a light wrist staccato touch, hand close to the keys

Allegretto

6 *p*

This study may be used later for the practice of legato and staccato combined

Thus: 5th measure

ben marcato il canto

First system of musical notation. The right-hand staff (treble clef) features a melodic line with a slur over the first two measures and a fermata. Fingerings are indicated as 5/4 and 3/2. The left-hand staff (bass clef) has a rhythmic accompaniment of eighth notes.

Second system of musical notation. Similar to the first system, with a melodic line in the right hand and accompaniment in the left. Fingerings 5/4 and 3/2 are shown. A fermata is present in the second measure of the right hand.

Third system of musical notation. The right-hand staff has a melodic line with a slur and a fermata. A dynamic marking of *p* (piano) is placed below the staff. The left-hand staff continues with the accompaniment.

Fourth system of musical notation. The right-hand staff has a melodic line with a slur and a fermata. A dynamic marking of *cresc.* (crescendo) is placed below the staff. The left-hand staff continues with the accompaniment.

Fifth system of musical notation. The right-hand staff has a melodic line with a slur and a fermata. Dynamic markings of *f* (forte) and *sf sf* (sforzando) are present. The left-hand staff continues with the accompaniment.

Allegro con grazia

CHARLES DENNÉE
Op.37

7 *p leggiero*

mf

cres - - - cen - - - do *f* *ritard.*

First system of a musical score in G major, 2/4 time. The tempo is marked *allegretto*. The piece begins with a piano (*p*) dynamic. The right hand features a melodic line with eighth notes and quarter notes, while the left hand provides a steady accompaniment of eighth notes. The system concludes with a double bar line.

Second system of the musical score. The right hand continues its melodic development with eighth notes and quarter notes. The left hand maintains the eighth-note accompaniment. A first ending bracket with an '8' above it spans the final two measures of the system.

Third system of the musical score. The dynamics shift to mezzo-forte (*mf*). The right hand features a melodic line with quarter notes and eighth notes, often beamed together. The left hand continues with eighth-note accompaniment. The system ends with a double bar line.

Fourth system of the musical score. The dynamics return to piano (*p*). The right hand has a melodic line with quarter notes and eighth notes. The left hand continues with eighth-note accompaniment. The system ends with a double bar line.

Fifth and final system of the musical score. The dynamics are marked *pp* (pianissimo). The right hand has a melodic line with quarter notes and eighth notes. The left hand continues with eighth-note accompaniment. A first ending bracket with an '8' above it spans the final two measures of the system, which end with a double bar line.

Allegretto

The musical score is written for piano in 3/8 time. It consists of eight measures. The first measure is marked with a '+' and a 'p' dynamic. The second measure has a 'p' dynamic. The third measure has a 'p' dynamic. The fourth measure has a 'p' dynamic. The fifth measure has a 'p' dynamic. The sixth measure has a 'p' dynamic. The seventh measure has a 'fz' dynamic. The eighth measure has a 'poco rit.' dynamic. The score includes various fingerings and articulations such as slurs and accents. A dashed line above the first six measures indicates a first ending. A double bar line with repeat dots is at the end of the sixth measure. A small musical notation is shown at the bottom right of the page.

+) See remarks for N° 5

Practice also with the 8th note passages in broken octaves

Moderato risoluto

CORNELIUS GURLITT Op. 201, N^o 24

arranged by CHARLES DENNÉE

9

ff ben marcato

8^{va}--

8^{va}

8^{va}

Fine

8^{va} 8^{va}

piu tranquillo

mf

12

5⁴ (4) 5⁴ (5) 5 (4) 5 (5)

8^{va}

D.C. al Fine

Practice with a strong wrist stroke, the forearm assisting in the production of a full tone

Con moto

FRANK LYNES

10

First system of musical notation, measures 1-4. Treble clef, 2/4 time, key of D major. Bass clef accompaniment. Dynamics include piano (*p*).

Second system of musical notation, measures 5-8. Treble clef, 2/4 time, key of D major. Bass clef accompaniment.

Third system of musical notation, measures 9-12. Treble clef, 2/4 time, key of D major. Bass clef accompaniment.

Fourth system of musical notation, measures 13-16. Treble clef, 2/4 time, key of D major. Bass clef accompaniment. Dynamics include mezzo-forte (*mf*).

Fifth system of musical notation, measures 17-20. Treble clef, 2/4 time, key of D major. Bass clef accompaniment. Dynamics include mezzo-forte (*mf*). Fingerings are indicated with numbers 1-4.

Sixth system of musical notation, measures 21-24. Treble clef, 2/4 time, key of D major. Bass clef accompaniment. Dynamics include mezzo-forte (*mf*). Fingerings are indicated with numbers 1-5.

Musical notation for the first system. The vocal line (treble clef) contains the lyrics "cres - - - cen - - - do" with a long note on "do" that spans across the system. The piano accompaniment (bass clef) features a rhythmic pattern of eighth notes. Fingerings are indicated: 4, 3, 4, 5, 1, 5. A *cresc.* marking is present above the vocal line.

Musical notation for the second system. The piano accompaniment (bass clef) continues with a rhythmic pattern of eighth notes. A forte (*f*) dynamic marking is present at the beginning of the system.

Musical notation for the third system. The piano accompaniment (bass clef) continues with a rhythmic pattern of eighth notes. A piano (*p*) dynamic marking and the instruction "a tempo" are present at the beginning of the system.

Musical notation for the fourth system. The piano accompaniment (bass clef) continues with a rhythmic pattern of eighth notes. A mezzo-forte (*mf*) dynamic marking is present at the end of the system.

Musical notation for the fifth system. The piano accompaniment (bass clef) continues with a rhythmic pattern of eighth notes. A *cresc.* marking is present above the system.

Musical notation for the sixth system. The piano accompaniment (bass clef) continues with a rhythmic pattern of eighth notes. A forte (*f*) dynamic marking is present at the beginning, and a sforzando (*sfz*) marking is present at the end. A fermata is placed over the final chord. The vocal line (treble clef) contains the lyric "do" with a long note.

Allegro non troppo

FERDINAND MEYER

11

First system of musical notation. The treble clef staff begins with a key signature of one flat (B-flat) and a common time signature. The bass clef staff also begins with a key signature of one flat. The dynamic marking *p* (piano) is placed above the treble staff. The music consists of four measures with complex rhythmic patterns and articulation marks.

Second system of musical notation. The treble clef staff begins with a key signature of two sharps (F# and C#) and a common time signature. The dynamic marking *mf* (mezzo-forte) is placed above the treble staff. The music consists of four measures with complex rhythmic patterns and articulation marks.

Third system of musical notation. The treble clef staff begins with a key signature of one flat (B-flat) and a common time signature. The dynamic marking *f* (forte) is placed above the treble staff. The music consists of four measures with complex rhythmic patterns and articulation marks.

Fourth system of musical notation. The treble clef staff begins with a key signature of one flat (B-flat) and a common time signature. The music consists of four measures with complex rhythmic patterns and articulation marks.

Fifth system of musical notation. The treble clef staff begins with a key signature of one flat (B-flat) and a common time signature. The music consists of four measures with complex rhythmic patterns and articulation marks.

Sixth system of musical notation. The treble clef staff begins with a key signature of one flat (B-flat) and a common time signature. The music consists of four measures with complex rhythmic patterns and articulation marks.

Elfentanz

Elfin Dance

Allegretto scherzando (M.M. ♩ = 72)

BERNHARD WOLFF, Op. 243, N^o 1

12

p leggiero

cresc.

p

p

+) This study may also be practiced legato, thus
 using a very light touch

First system of musical notation, consisting of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The key signature is three flats (B-flat, E-flat, A-flat). The music features a complex texture with many beamed notes and chords in both staves.

Second system of musical notation, continuing the piece. It includes a dynamic marking of *f* (forte) in the first measure of the upper staff. The notation is dense with many beamed notes and chords.

Third system of musical notation. It begins with a dynamic marking of *p* (piano) in the first measure of the upper staff. The system concludes with a *cresc.* (crescendo) marking in the upper staff, indicated by a wedge-shaped hairpin.

Fourth system of musical notation, continuing the complex texture of beamed notes and chords in both staves.

Fifth system of musical notation, the final system on the page. It features a dynamic marking of *ff* (fortissimo) in the first measure of the upper staff. The system ends with a double bar line and a fermata over the final notes in both staves.

Allegro Moderato

ARTHUR FOOTE

13

The musical score consists of six systems of piano music, each with a grand staff (treble and bass clefs). The key signature is B-flat major (two flats). The time signature is 4/4. The first system (measures 13-14) features a piano (*p*) dynamic and a *non legato* instruction. The second system (measures 15-16) continues the texture. The third system (measures 17-18) includes a forte (*f*) dynamic. The fourth system (measures 19-20) features a piano (*p*) dynamic and a *ped.* (pedal) marking. The fifth system (measures 21-22) continues with a piano (*p*) dynamic. The sixth system (measures 23-24) concludes the piece with a piano (*p*) dynamic. The score includes various musical notations such as slurs, ties, and dynamic markings.

First system of musical notation. The treble staff contains a series of chords with a melodic line. The bass staff contains a melodic line with some rests. A *cresc.* marking is present above the treble staff.

Second system of musical notation. The treble staff contains a series of chords with a melodic line. The bass staff contains a melodic line with some rests. A *f* marking is present at the beginning, and a *rit.* marking is present above the treble staff.

Third system of musical notation. The treble staff contains a series of chords with a melodic line. The bass staff contains a melodic line with some rests. A *ff a tempo* marking is present at the beginning.

Fourth system of musical notation. The treble staff contains a series of chords with a melodic line. The bass staff contains a melodic line with some rests.

Fifth system of musical notation. The treble staff contains a series of chords with a melodic line. The bass staff contains a melodic line with some rests. A *p* marking is present at the beginning, and a *cresc.* marking is present above the treble staff.

Sixth system of musical notation. The treble staff contains a series of chords with a melodic line. The bass staff contains a melodic line with some rests. A *f* marking is present at the beginning, and a *p* marking is present above the treble staff. The system ends with a double bar line and a repeat sign.

W.A. MOZART
arranged by CHARLES DENNÉE

Allegro Moderato

14

The musical score is arranged in six systems, each with a treble and bass staff. The key signature is G major (one sharp) and the time signature is common time (C). The tempo is marked 'Allegro Moderato'. The score includes various dynamics: *p* (piano), *f* (forte), *sf* (sforzando), and *dimin.* (diminuendo). There are also markings for *cresc.* (crescendo) and *p* (piano) in the third system. Fingerings are indicated by numbers 1, 2, 3, and 4. The piece ends with a double bar line at the end of the sixth system.

This page of musical notation consists of six systems of staves. Each system typically includes a treble clef staff and a bass clef staff. The music is written in a key with one sharp (F#) and a common time signature (C). The first system begins with a piano (*p*) dynamic marking. The second system features a *3* fingering in the bass staff. The third system includes a *3* fingering in the treble staff. The fourth system contains the lyrics "eres - - cen - - do" and "dimin." with dynamic markings *p* and *f*. The fifth system includes dynamic markings *p*, *pp*, and *f*. The sixth system features a *4* fingering in the treble staff. The notation includes various musical symbols such as notes, rests, slurs, and fingerings.

Con fuoco (♩ = 132)

15

Musical notation for measures 15-18. The piece is in 2/4 time with a key signature of two flats. Measure 15 starts with a fortissimo (ff) dynamic. The right hand features a complex chordal texture with many accidentals. The left hand has a bass line with notes marked 'Ped.' and asterisks. Measure 18 ends with a piano (p) dynamic.

Musical notation for measures 19-22. The right hand continues with dense chordal patterns. The left hand has a steady bass line. Measure 21 features a fortissimo (f) dynamic.

Musical notation for measures 23-26. The right hand has a melodic line with accents. The left hand has a bass line with notes marked 'Ped.' and asterisks. Measure 24 features a fortissimo (ff) dynamic.

Musical notation for measures 27-30. The right hand has a melodic line with accents. The left hand has a bass line with notes marked 'Ped.' and asterisks. Measure 27 features a fortissimo (f) dynamic.

Musical notation for measures 31-34. The right hand has a melodic line with accents. The left hand has a bass line with notes marked 'Ped.' and asterisks.

First system of musical notation. Treble clef, bass clef, key signature of two flats. Dynamics include *ff* and *p*. Performance markings include *Red.* and asterisks.

Second system of musical notation. Treble clef, bass clef, key signature of two flats. Performance markings include *Red.* and asterisks.

Third system of musical notation. Treble clef, bass clef, key signature of two flats. Performance markings include *Red.* and asterisks.

Fourth system of musical notation. Treble clef, bass clef, key signature of two flats. Dynamics include *ff*, *pesante*, *fff*, and *accel.*. Performance markings include *Red.* and asterisks.

Fifth system of musical notation. Treble clef, bass clef, key signature of two flats. Performance markings include *Red.* and asterisks.

Allegro

FRANK LYNES

sempre staccato

16

p

The second system of the piece consists of two staves. The upper staff (treble clef) contains a series of chords, primarily triads and dyads, moving in a stepwise fashion. The lower staff (bass clef) contains single notes and dyads, providing a harmonic foundation for the chords above. The tempo is marked 'Allegro' and the articulation is 'sempre staccato'.

The third system continues the musical material from the second system. The upper staff features a consistent pattern of chords, while the lower staff provides a steady accompaniment of single notes and dyads. The overall texture is light and rhythmic.

The fourth system of the piece includes the instruction *poco a poco cresc.* (poco a poco crescendo). The upper staff continues with its chordal pattern, and the lower staff shows a slight increase in the intensity of the accompaniment, with more complex dyads and chords.

The fifth system concludes the page. The upper staff features a final sequence of chords, and the lower staff provides a concluding accompaniment of single notes and dyads. The piece ends with a final chord in the upper staff.

Lo stesso Tempo

p
sempre staccato

p

poco a poco cres

poco a poco cres

ff cresc e rit. allargando sffz

Ped. *

Allegro bravura

17

f sempre staccato

The musical score is written for piano in G minor (one flat) and common time (C). It consists of six systems of two staves each. The tempo is 'Allegro bravura' and the dynamics are 'f sempre staccato'. The music features a driving, rhythmic pattern of eighth and sixteenth notes. The first system is marked with the number 17. The score concludes with a fermata over the final measure of the right hand.

8

First system of musical notation, consisting of a grand staff with two staves. The music is in a minor key and features a complex, rhythmic pattern with many beamed notes and rests.

Second system of musical notation, continuing the piece. It concludes with a double bar line and the word "Fine" written in the right margin.

mf

Third system of musical notation, starting with the dynamic marking *mf* (mezzo-forte). The notation continues with the same complex rhythmic style.

Fourth system of musical notation, continuing the piece.

8

Fifth system of musical notation, featuring a repeat sign and a first ending bracket. The number "8" is written above the first ending.

8

Sixth system of musical notation, also featuring a repeat sign and a first ending bracket. The number "8" is written above the first ending.

D.C. al Fine.

Allegro moderato

ALBERT BIEHL, Op. 140, N^o 10

18

mf

f

Practice also in the following rhythms

R.H.
 || R.H.
 and R.H.

L.H.
 || L.H.
 and L.H.

The musical score consists of six systems, each with a treble and bass staff. The key signature is two sharps (F# and C#), and the time signature is 3/4. The first system features a *rit.* (ritardando) marking and a triplet of eighth notes in the bass staff. The second system is marked *a tempo*. The third system is marked *f* (forte). The fourth system includes a *cresc.* (crescendo) marking and a dotted line with the number '8' above it, indicating an eighth-note pattern. The fifth system includes a *dim.* (diminuendo) marking and a fermata over the final measure. The piece concludes with a double bar line and a fermata.

This study may also be practiced in broken octaves when sufficient facility has been attained.

Allemande

Allegro moderato (M.M. ♩ = 100)

BERNHARD WOLFF, Op. 243 No 2

19

f marcato *cresc.*

f *mf*

cresc.

f

Fine

p leggiero

p

p

cresc.

D.C. al Fine

Moderato

20

mf

p

cres - - cen - - do

cresc.

f

cres - - - cen - - - do

f

mf

p cres

cen - do mf f poco rit.

TECHNIC AND MELODY

A Fundamental Course for the Pianoforte
by CORNELIUS GURLITT

Three Books Op. 228 Each 75 Cents
(Schmidt's Educational Series No. 106 a-c)

Practical simple and essentially musical.

The grading of the material is so arranged that there is no break in its easy continuity.

All necessary assistance in the principles of music are given in the text.

The compositions for two and for four hands are thoroughly prepared for in the Technical Studies.

An abundance of text makes the application of the material simple and full of interest.

Lists of supplementary pieces, carefully graded, are given in each book.

This Course is being used with unflinching success by thousands of teachers and students.

Sent free: "How to use Technic and Melody"

An interesting and instructive booklet for all piano teachers, containing the author's direct intentions for using the three volumes of "TECHNIC AND MELODY" and general useful hints on pianoforte instruction. It is supplemented with lists of graded teaching pieces, especially selected for use with this or any other method.

Key Circle Exercises

for the Pianoforte

by

Frank Lynes

Three Books : : : : : Each 75 Cents

The teacher who desires material which is so constructed that it serves more than a single purpose, "KEY CIRCLE EXERCISES," for the piano, will be found especially valuable. While contributing to the teaching repertoire a distinctly useful group of technical studies, this work is also of value in affording indispensable practice in MEMORY TRAINING, SIGHT READING, TRANSPOSITION, PRINCIPLES OF MODULATION, PROGRESSION AND RESOLUTION OF HARMONIC COMBINATIONS.

The books contain a comprehensive course of study in scale playing, chords, arpeggios and broken chords, double notes, and various touches, trill, hand expansion, part-playing (including the scales in canon form, etc.).

Send for descriptive Circular

:: PIANOFORTE STUDIES BY GEORG EGGELING ::

Eighteen Melodious Octave Studies
of Medium Difficulty Op. 90 :: Price \$ 1.00

(Schmidt's Educational Series No. 75)

These studies, of medium grade difficulty, serve admirably as preparation for the more advanced octave studies of KULLAK and others.

While especially designed for octave practice, the musical character of these studies gives them additional value, particularly to the pupil who needs not only technical training, but opportunity for study in the art of interpretation.

Fifty Melodious Etudes

in all the Major and Minor Keys

Two Books :: Op. 122 :: Each 75 Cents

(Schmidt's Educational Series 110 a-b)

Each of these Etudes has a distinct purpose. To mention a few in order will show the character of the collection as a whole. They are: MELODY STUDIES, SIMPLE CHORD STUDIES, BROKEN SCALE GROUPS, BROKEN CHORDS ALTERNATING BETWEEN THE HANDS, INNER VOICE MELODY, SPECIFIC RHYTHM, EAST WRIST STUDIES, THE SCALE AS A WHOLE, DOUBLE NOTES AND SYNCOPATIONS, and Type forms like the WALTZ, MAZURKA, and MARCH.

Every one of these is taken up as a fundamental MUSICAL problem and the treatment is from the MUSICAL side. While chords are freely employed, the octave is very sparingly used.

Twenty-Five Etudes (without octaves)

for Technical and Musical Development

Two Books :: Op. 170 :: Each 75 Cents

(Schmidt's Educational Series No. 16 a-b)

Studies in RHYTHM AND PHRASING, TRILL STUDIES (No. 14 is a fine example), MELODY STUDIES, FOUR NOTES AGAINST THREE, THE TURN, INNER VOICE MELODY, CHORD STUDIES (with application to both hands equally), STUDY OF DOUBLE THIRDS (equally for both hands), WRIST STUDIES, THE APPOGIATURA, STUDY OF PEDAL EFFECT, and VELOCITY PASSAGES.

Op. 176. PLEASURE AND PROGRESS

35 Descriptive Etudes for the Earlier Grades
(Schmidt's Educational Series No. 60 a-b)

Book I :: Book II :: Each 75 Cents

Fingering, phrasing and all details necessary for enhancing the value of this work to teachers have been most carefully added. Attention has also been given to variety of keys and time signatures.

They are progressively arranged and cover the intermediate first and second grades.

At the Brook (Finger Equality in both hands), **The Spinning Wheel** (Legato playing-triplets), **Dress Parade March** (Scale passages for L. H.-rhythm), **Echoes from Capri**, Tarantelle (Velocity), **At the Spring** (Accent, etc.), **Birds in the trees** (Trills), **Playing Tag** (Legato and Staccato), **The Shepherd's Song** (Broken Chords), **Rippling Waves** (Melody), **The Chase** (Contrast of forte and piano), **Folk Song** (Melody and detached chords), **Berceuse** (Sustained Melody), **Forest Sounds** (Crossing the hands), **Elfin Dance** (Staccato).

SEVEN ETUDES

for the Development of the Hands in Extended Positions

Op. 172 :: Price 75 Cents

This set of Etudes has a specific purpose; "The Development of the Hands in Extended Positions".

The following description of each Etude will show the extent of the application of the "Extended Position" principle.

No. 1. **MELODY**. Long, sustained chords, in both hands as accompaniment.

No. 2. **INNER VOICE MELODY**, with extended chords in the left hand and triplet accompaniment above the melody for the right hand.

No. 3. **BROKEN CHORDS** (arpeggiated) in the left hand with broadly sustained melody in chords in the right hand.

No. 4. **MELODY STUDY** (Melody in Soprano, and later in an inner voice). Accompanying figures as extended broken chords.

No. 5. **IN MARCH RHYTHM**. Strong and well-sustained theme.

No. 6. **INNER VOICE MELODY** with extended broken chords in the right hand. A most excellent melody study for the left hand.

No. 7. **MELODY, DIVIDED BETWEEN THE HANDS**. The extended positions are confined chiefly to the left hand. An excellent recital number.

Besides the specific purpose to which each of these studies is devoted, all are most excellently adapted to the general study of the pedal.

The ARTHUR P. SCHMIDT Co.,

BOSTON ::
LEIPZIG :: Lindenstrasse 16
NEW YORK ::

THE PUPIL'S LIBRARY

A PROGRESSIVE COLLECTION OF INSTRUCTIVE AND MELODIOUS PIANOFORTE PIECES

FIRST SERIES

Thirty-five easiest pieces
(Schmidt's Educational Series No. 43 a-b)

SECOND SERIES

Thirty-two easy pieces
(Schmidt's Educational Series No. 44 a-b)

THIRD SERIES

Twenty-four pieces in the Medium Grades
(Schmidt's Educational Series No. 45 a-b)

Price, 60 Cents each Volume

These collections of instructive and melodious compositions provide material for the first three grades in piano playing. The compositions have been carefully chosen from the works of the most successful American and foreign composers of attractive educational music.

THE PUPIL'S DUET ALBUM

FIRST SERIES

SIXTEEN PIANOFORTE DUETS IN THE EASIER GRADES

by

Dennée, Foote, Franke, Gurlltt, Lynes, Orth, Sartorio and others.

(Schmidt's Educational Series No. 46 a-b)

Book I, Book II—Price, 60 Cents each

THE PUPIL'S FIRST ETUDE ALBUM

Fifty-three Etudes

(Schmidt's Educational Series No. 70)

THE PUPIL'S SECOND ETUDE ALBUM

Thirty-four Etudes

(Schmidt's Educational Series No. 71)

SELECTED AND ARRANGED IN PROGRESSIVE ORDER

by

FERDINAND MEYER

Price, 75 Cents each

These books of carefully graded Etudes have been compiled with a view to presenting, in the clearest manner possible, all the technical, rhythmical and notational problems encountered in modern pianoforte music in the earlier grades. The selections, which are short and interesting to the pupil, are selected from the works of the foremost American and foreign study writers.

Complete list of Contents sent free upon application

The **ARTHUR P. SCHMIDT Co.**,

BOSTON,
120 Boylston Street.

LEIPZIG,
Lindenstrasse 16.

NEW YORK,
8 West 40th Street.

Pianoforte Compositions by Charles Dennée

PIANOFORTE SOLOS.

Op. 6.	Mazurka. (3 c)	.40
Op. 7,	No. 1. Je pense à toi. Song without words (3 a)	.40
	" 2. Slumber Song. (3 a)	.25
Op. 8.	Suite Moderne.	
	No. 1. Prelude. (4 a)	.50
	" 2. Novellette. (3 c)	.40
	" 3. Danse Orientale. (3 c)	.40
	" 4. Romanza. (4 a)	.25
	" 5. Finale. Etude Caractéristique. (4 b)	.50
Op. 9,	No. 1. Danse Moderne. (3 c)	.40
	" 2. Deuxième Mazurka. (3 c)	.40
Op. 10.	Trois Morceaux.	
	No. 1. Serenade. (3 b)	.40
	" 2. Gavotte. (3 b)	.40
	" 3. Album Leaf. (3 c)	.40
Op. 12.	Les Bijoux.	
	No. 1. Petite Valse. (2 b)	.25
	" 2. Marche Turque. (2 b)	.25
	" 3. Rondo Villageois. (2 b)	.40
	" 4. Air Varié. (3 a)	.40
Op. 13.	Consolation (Nocturne). (3 b)	.40
Op. 15:	Album Leaves. 6 Characteristic Pieces.	
	No. 1. Prelude. (3 b)	.25
	" 2. Gavotte. (3 b)	.25
	" 3. Serenade. (3 b)	.25
	" 4. Bourrée. (3 b)	.40
	" 5. Valse. (3 a)	.40
	" 6. Scherzino (3 c)	.40
	Complete	1.50
Op. 16,	No. 1. Russian Dance. (3 c)	.40
	" 2. Pas de Seul à la Gavotte. (3 b)	.50
	" 3. Danse gracieuse. (3 b)	.40
Op. 23.	Suite de Ballet.	
	No. 1. Minuet. (3 b)	.50
	" 2. Valse Gracieuse (3 b)	.75
	" 3. Intermezzo. (3 a)	.50
	" 4. Tarantelle. (3 b)	.75
	" 5. Danse Humoristique. (3 c)	.50
Op. 26,	No. 2. Le Papillon. (3 c)	.50
Op. 27.	Children's Delight. Eight easy, progressive and instructive pieces for <i>first grade</i> pupils.	
	No. 1. Song of the Mill. (1 b)	.25
	" 2. Echoes of the Past. Gavotte. (1 b)	.25
	" 3. At the Fair. (1 c)	.25
	" 4. Twilight Reveries. (1 c)	.25
	" 5. The Jolly Little Peasant. Waltz. (1 c)	.25
	" 6. The Hobby-Horse Ride. (1 b)	.25
	" 7. Funeral March of a Toy Soldier. (1 c)	.25
	" 8. Cradle Song. (1 c)	.25
Op. 28.	Children's Delight. Eight easy, progressive and instructive pieces for <i>second grade</i> pupils.	
	No. 1. Punch and Judy. Waltz. (2 a)	.40
	" 2. A Winter Frolic. (2 a)	.40
	" 3. Happy Thoughts Mazurka. (2 b)	.40
	" 4. Chase of the Butterflies. (2 a)	.40
	" 5. Around the Maypole. (2 b)	.40
	" 6. Columbine. Minuet. (2 b)	.25
	" 7. Castanet Dance. (2 c)	.40
	" 8. Rondo. The Young Huntsman. (2 c)	.40

PIANOFORTE SOLOS.

Op. 30.	Mountain Scenes. (Edition Schmidt No. 61.)	
	Complete. (3 c—4 c)	1.25
	No. 1. In the Cañon	.30
	" 2. Arbutus	.30
	" 3. Sprites of the Glen	.50
	" 4. The Placid Lake	.30
	" 5. Forest Sounds	.40
	" 6. The Rainbow	.30
	" 7. The Burro-Ride	.40
	" 8. Dance of the Gnomes	.40
	" 9. Around the Campfire	.50
Op. 31.	Three Compositions.	
	No. 1. Hide and Seek. (2 b)	.40
	" 2. Marche Mignonne. (2 b)	.40
	" 3. Elfin Revelry. (2 c)	.40
Op. 32.	Three Characteristic Pieces.	
	No. 1. Le Jongleur. (The Juggler.) (3 a)	.40
	" 2. Episode de Bal. (3 a)	.50
	" 3. Danse Napolitaine. (3 b)	.50
Op. 33.	L'Irresistible. Valse de Concert. (4 b)	.75
Op. 34.	Springtime in the Forest. (4 a)	.75
Op. 35.	Charm of the Night. (Esprit du Soir.) Serenade (3 b)	.50
Op. 36.	Four Sonatinas.	
	No. 1. Sonatina in C. (2 a)	.50
	" 2. Sonatina in G. (2 a)	.50
	" 3. Sonatina in E ^b . (2 b)	.50
	" 4. Sonatina in B ^b . (2 c)	.75
	Handel's celebrated Largo. Arranged for piano solo. (3 b)	.40

PIANOFORTE DUETS.

Op. 12,	No. 3. Rondo villageois	.50
Op. 18.	Children's Festival. Ten little duets on 5 notes. Complete (Schmidt's Educational Series No. 6)	.75
	No. 1. March	.30
	" 2. First Waltz	.30
	" 3. Second Waltz	.30
	" 4. Tambourine Dance	.30
	" 5. Minuet	.40
	" 6. Sorrow	.40
	" 7. Holiday Song	.30
	" 8. Happy Thoughts	.30
	" 9. Graceful Dance	.30
	" 10. Processional March	.30

TWO PIANOS 8 HANDS.

Op. 12,	No. 3. Rondo villageois	1.00
---------	-------------------------	------

PIANOFORTE STUDIES.

Op. 26.	Five Etudes for cultivation of style. Complete	1.50
	Progressive Technique. A complete Technical School combining all forms of Scales, Arpeggios etc.	1.50
	Progressive Studies in Octave Playing (with special preparatory exercises). (Schmidt's Educational Series No. 37)	1.00
	10 Selected Studies for the development of expression and technique by Edmund Neupert. Arranged and edited by Charles Dennée	1.00
	Octave Studies by Jean Vogt. Op. 145. Revised, adapted and arranged by Charles Dennée	.75

The grading is from 1a easiest to 6c most difficult, with subdivisions of the grades as follows: 1a, 1b, 2a, 2b, 3a, b, c, etc.

The ARTHUR P. SCHMIDT Co.,

BOSTON,
120 Boylston St.

LEIPZIG,

NEW YORK,
8 West 40th St.

Schmidt's Educational Series.

Violin ∞ Violoncello ∞ Organ ∞ Vocal.

VIOLIN.

Vol. **ALTHAUS, BASIL.**

- 5a-c. Op. 65. Legato and Staccato Studies.
 Part 1. Exercises in the first position 0.60
 Part 2. Exercises in the first to fourth positions 0.60
 Part 3. Scale Studies in two octaves and exercises in all positions 0.60

BIEHL, ALBERT.

54. Op. 178. First Recreations. 5 Compositions for Violin and Pianoforte. (First Position) 0.60

BOHM, Carl.

- 23a-b. Op. 366. From many Lands. 12 Compositions for Violin and Pianoforte. 2 Books each 0.75
 10a-b. Op. 367. 40 Progressive Studies (First Position). 2 Parts each 0.60

CUTTER, BENJAMIN.

62. 5 Characteristic pieces for Violin and Pianoforte (First Position) 0.75

Vol. **DANCLA, CHARLES.**

36. Op. 191. Spring Flowers. 6 Compositions for Violin and Piano 0.90
 42. Op. 194. 12 Melodious Studies (With accompaniment of a second violin) . . . 0.75

HERMANN, FRIEDRICH.

- 18a-c. Op. 29. 36 Exercises and Etudes.
 Book 1. 12 Exercises for Beginners (First Position) 0.60
 Book 2. 12 Easy Etudes (First and Third Positions) 0.60
 Book 3. 12 Special Studies (First to Seventh Positions) 0.60

HERMANN, TH.

- 28a-b. Op. 100. 12 Melodious Etudes (First Position) with accompaniment of a second violin. 2 Books. each 0.60

HOFMANN, RICHARD.

- 32a-b. 14 Etudes (with accompaniment of a second violin). 2 Books each 0.60

VIOLONCELLO.

14. **SCHRÖDER, CARL.** Op. 87. 18 Very Easy Studies (with second 'cello ad lib.) 0.75

ORGAN.

56. **DUNHAM, HENRY, M.** Bach's smaller Organ Works (8 Short Preludes and Fugues and other Pieces Adapted to the Modern Organ, with registration, pedalling etc.) 1.00
 33. **TRUETTE, EVERETT E.** The Organist's First Etude Album 0.90
 34. **TRUETTE, EVERETT E.** 20 Preludes and Postludes (A Sequel to the Organist's First Etude Album) 0.90
 65a-b. **STEANE, BRUCE.** Short Compositions for the Church Service.
 Book I. A Book of Short Voluntaries. 0.75
 Book II. Offertories and Other Pieces 0.75

VOCAL.

22. **STURM, WILH.** Op. 83. 12 Vocalises for Soprano or Tenor 0.75

ARTHUR P. SCHMIDT
BOSTON
 120 Boylston Street.

LEIPZIG

NEW YORK
 11 West 36th Street.

FIRST YEAR HARMONY

(100 FIRST LESSONS)

By THOMAS TAPPER

Price \$ 1.00

A simple presentation of the fundamental principles of Harmony. It is especially designed for self study as well as for use in classes. It provides one year's work and gives distinct training in Tone-perception, Ear training, Harmonizing a bass, Harmonizing a melody and Melodic Composition.

THE ELEMENTS OF HARMONY

By STEPHEN A. EMERY

Price \$ 1.00

Used by leading teachers and conservatories throughout the country.

A KEY TO "ELEMENTS OF HARMONY" By FRANK LYNES

Price 60 Cents

SUPPLEMENTARY EXERCISES TO "ELEMENTS OF HARMONY"

Price 50 Cents

Exercises, chants and chorals appropriately figured, which may be used as a sequence to any harmonic treatise.

MODERN HARMONY

IN ITS THEORY AND PRACTICE

By ARTHUR FOOTE and WALTER R. SPALDING

Price \$ 1.50

A KEY TO THE 501 EXERCISES IN "MODERN HARMONY"

Price 75 Cents

TONAL COUNTERPOINT

STUDIES IN PART-WRITING

By WALTER R. SPALDING

Professor of Music in Harvard University

Price \$ 2.00

PRIMER OF MUSICAL FORMS

A Systematic view of the typical forms of modern music.

By W. S. B. MATTHEWS

Price 80 Cents

SOME PRACTICAL THINGS IN PIANO PLAYING

By ARTHUR FOOTE

Price 50 Cents

ARTHUR P. SCHMIDT

BOSTON
120 Boylston Street

LEIPZIG
Lindenstrasse 16

NEW YORK
11 West 36th Street