

Oliver Jester

SCHMIDT'S EDUCATIONAL SERIES

№ 115.

75
EIGHT-BAR STUDIES

IN PIANOFORTE TECHNIQUE

FOR THE

INTERMEDIATE GRADES

ADAPTED, EDITED AND ARRANGED

IN PROGRESSIVE ORDER

BY

CHARLES DENNÉE

PRICE 75 CENTS.

SCHMIDT'S EDUCATIONAL SERIES

LATEST VOLUMES

PIANOFORTE SOLOS

Vol.		
242.	BARBOUR, FLORENCE NEWELL	
	Come and Play. 10 Compositions (Second Grade)75
249.	Forest Sketches. 7 Compositions (Third Grade) . . .	1.00
262.	CAMPBELL, LEROY B.	
	Op. 28. Cinderella. Suite. (Grades 1-2)75
271.	Musical Pastimes. 20 Tunes and Rhymes (Grade 1)60
259.	ERICH, CARL	
	Bright Flowers. 12 Compositions, Arranged and Adapted for the Pianoforte (Without Octaves). (Grade 2)75
17.	FOOTE, ARTHUR	
	Instructive Album. 19 Short Piano Pieces, Selected, Revised and Edited by Arthur Foote. (Grades 2-3)75
264.	GRANT-SCHAEFER, G. A.	
	In a Chinese Garden. Suite. (Grade 3). Clocks in the Tea House. The Mysterious Magician. The Winding Brooklet. Chinese Dance. Songbirds75
250.	Tales of the Red Man. (Fourth Grade).	
	Woong. Puk-Wudjies' Dance. Little Papoose. How the Rabbit lost his Tail. In her Canoe. The Old Indian's Lament	1.00
263.	HAMER, GEORGE F.	
	From Glen and Hillside. 8 Compositions (Grade 2). . .	.75
244.	HATCH, MABEL LEE	
	Musical Diversions. 15 Instructive Compositions for the young pianist. (Second Grade)75
159. a-b.	KRENTZLIN, R.	
	Tunes from Many Lands. Folk and National Melodies (Grades 1 and II) 2 Books, each75
261.	Second Year Mozart. 12 Selected Compositions for the Pianoforte by W. A. Mozart. Adapted, Arranged and Edited by R. Krentzlin (Grades 2-3)75
243.	LAIGHTON, RUTH	
	From Long Ago and Far Away. Three and Thirty Folk-Tunes (First Grade)75
251.	LEFT HAND ALBUM	
	10 Compositions for the Left Hand Alone. Revised and Edited by Charles Dennée75
252.	MOSZKOWSKI, M.	
	Op. 93. Reflections. 6 Compositions (Fourth Grade) . . .	1.00
178 a-b.	Op. 94. Decameron. 2 Books, each	1.00
222 a-b-c.	MUSICAL FANCIES.	
	A Progressive Collection of Pianoforte Pieces by American Composers. 1st series, 2nd series, 3rd series. Each75
201.	NEWTON, ERNEST	
	From Land and Sea. 6 Instructive Pieces (Second Grade)60
233.	ORTH, L. E.	
	What Little Hands Can Do. 12 Compositions (First Grade)75
248.	PALDI, MARI	
	Woodland Echoes. 4 Compositions (Second Grade)60
257.	SPALDING, WALTER R.	
	Supplementary Illustrations for "Music: An Art and a Language." Parts I, II, III, IV. Each	1.00
272.	WESTON, MILDRED	
	About Fairies (Grade 2)75

PIANOFORTE DUETS

Vol.		
262.	CAMPBELL, LEROY B.	
	Op. 28. Cinderella. Suite75
236.	MEYER, FERDINAND	
	Flying Leaves. Six Duets75

PIANOFORTE STUDIES

234.	BARBOUR, FLORENCE NEWELL	
	Interpretation. 5 Studies (Third Grade)	
	Sunset on the Coast. Water Sports. An Old Time Legend. Murmuring Pines. A Heavy Surf.	1.00
229.	FAELTEN, CARL	
	Pedal Exercises	1.00
241a-b.	GRANBERRY, GEO. FOLSOM	
	Sight, Touch and Hearing. A System of Founda- tional Teaching of the Piano. Book I, II, each . . .	1.00
163c.	HATCH, EDITH	
	Essential Rudiments. Book III. A Concise and Melodious Introduction to the Art of Pianoforte Playing75
258.	Seven Descriptive Special Studies75
253a-b.	MOSZKOWSKI, M.	
	Op. 97. 16 Technical Etudes. 2 Books, each75

VIOLIN

260.	DANCLA, CHARLES	
	Bluettes. 6 Compositions75
202b.	LAIGHTON, RUTH	
	Tunes and Technique. A Beginner's Book Based on Folk-Songs. 2 Books, each	1.00
224.	First Steps in Shifting. Exercises and Etudes. (First to Third Positions)75
227.	THE LEISURE HOUR. 10 Selected Compositions (First and Third Positions)75
245.	MANHIRE, WILSON	
	Fiddle Fancies. 6 Easy Compositions. Mistletoe (Valse Joyeuse); Thistledown; (Caprice); Twilight Melody; Starlight; Flower Time; Sailing. . .	.75

ORGAN

266.	HOLLOWAY, F. W.	
	Op. 57. Suite Arabesque	1.00
247.	TORJUSSEN, TRYGVE	
	Norwegian Tone Poems. 6 Compositions, Adapted and arranged by Harold Vincent Milligan	1.00

VOCAL

238-239.	Lyric Fancies. A collection of Songs by Ameri- can Composers. Vol. 1, Vol. 2, Each	1.25
	Published for High, Medium and Low Voice.	
256.	MILLIGAN, HAROLD V.	
	Pioneer American Composers. Early American Songs, Edited and Augmented by Harold V. Milligan. 2 Keys	1.25
212a-b.	The First American Composer. Six Songs by Francis Hopkinson (1737-1791) (Edited and Augmented by Harold V. Milligan). 2 Keys . . .	1.25
213a-b.	Colonial Love Lyrics. 6 Songs by Francis Hopkinson (1737-1791) Edited and Augmented by Harold V. Milligan. 2 Keys	1.25

THE ARTHUR P. SCHMIDT CO.

BOSTON
120 Boylston Street

NEW YORK
8 West 40th Street

Quarta
MT
225
.D45
J49x

SCHMIDT'S EDUCATIONAL SERIES
No. 115.

75 EIGHT-BAR STUDIES

IN PIANOFORTE TECHNIQUE

FOR THE

INTERMEDIATE GRADES

ADAPTED, EDITED AND ARRANGED
IN PROGRESSIVE ORDER

BY

CHARLES DENNÉE

PRICE 75 CENTS.

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

*Copyright 1913 by Arthur P. Schmidt.
International Copyright Secured*

HAROLD B. LEE LIBRARY
BRIGHAM YOUNG UNIVERSITY
PROVO, UTAH

EIGHT-BAR STUDIES

Adapted, Edited and Arranged
by CHARLES DENNÉE

E. GRENZEBACH

1 Allegro *mf*

+) Practise also staccato (both hands), and staccato in one hand and legato in the other.

2 Allegro risoluto *ff* RICHARD HOFFMANN

++) Transpose to C#; also practise.
 and as suggested for N° 1.

Allegro

FRANK LYNES

3

+) *f*

+) Also practise as follows: etc.

Allegro moderato (♩)

N. Von WILM

4

++) *f*

++) Also and

Allegretto ♩ = 112.

ARTHUR FOOTE

5

legato *p*

ped. ped. ped. ped. ped. ped.

+) Apply suggestions for N^o 3

Allegretto con moto M.M. ♩ = 80.

BERNHARD WOLFF

6

L. H. *mf*

5 2 5 5 1 2 3 4 1 4

5 3 5 3 1 2 3 4 1 4

5 5 5 5 1 4 5 4

++) Also practise with R. H., using 1st, 4th and 5th fingers; also both hands in unison.

Allegro vivace

PAUL WACHS

7

+) Also apply rhythms of № 3

Vivace

A. BIEHL

8

++) Also apply rhythms of № 4

J. RAFF

Allegro ♩ = 126.

9

Musical score for exercise 9 by J. Raff, Allegro, 3/4 time, piano (p). The score consists of three systems of two staves each. The first system includes a treble clef and a bass clef. The music features eighth-note patterns with various fingerings (1-2, 3-2, 3-2) and a double bar line. The second system continues the eighth-note patterns with fingerings like 1-2-4-2, 1-2, 3-2-3-2, and 1-2. The third system shows further eighth-note patterns with fingerings 3-2-3-2, 1-2, and 3-2-3-2, ending with a double bar line.

+) This study will gain in value by repeating the entire 8 measures 8^{va} without pausing at the double bar. After which reverse the notation from R.H. to L.H. thus —

A diagram showing a sequence of notes on a staff: C4, D4, E4, F4, G4, A4, B4, C5. This illustrates the reversal of notation from the right hand to the left hand.

A. BIEHL

Allegro risoluto

10

Musical score for exercise 10 by A. Biehl, Allegro risoluto, 6/8 time, forte (f). The score consists of three systems of two staves each. The first system includes a treble clef and a bass clef. The music features chords and eighth-note patterns with fingerings like 4, 3, 2, 1, 5, 4, 3, 2, 1. The second system continues with similar patterns and fingerings like 3, 1, 3, 2, 1, 5, 5. The third system shows further patterns with fingerings 3, 2, 4, 5, 2, 3, 5, 3, 1, 2, 3, 4, 2, 3.

++) Also =

Allegretto ♩. = 50

11

+) *p*

p *più f*

p

+) Transpose to C#

Allegro vivace

12

++) *p* *legato*

poco a poco

cresc. *f*

++) Transpose to E and D

Allegro vivace.

N. Von WILM

13

+) *p legato*

+) Transpose to F#

Allegretto ♩ = 120

MOZART

14

p

Moderato

15

+) Transpose to C#

GEORG EGGELING

Allegretto

16

++) Practise in various rhythms and combinations of legato and staccato.

Allegretto ma non troppo

17

17 *mf*

cresc.

mf

Allegretto

18

18 *p*

Allegro

MOZART

19

Musical score for Mozart's piece, measures 19-27. The score is written for piano in G major and common time. It consists of three systems of two staves each. The first system (measures 19-20) starts with a forte (*f*) dynamic. The second system (measures 21-22) continues the melodic line. The third system (measures 23-27) includes a crescendo (*cresc.*) and ends with a fermata. Fingerings are indicated by numbers 1-5 above or below notes. Articulation marks like accents and slurs are present throughout.

Allegro

BEETHOVEN

20

Musical score for Beethoven's piece, measures 20-28. The score is written for piano in G major and 6/8 time. It consists of three systems of two staves each. The first system (measures 20-21) starts with a mezzo-forte (*mf*) dynamic and includes the instruction 'legato'. The second system (measures 22-23) features a piano (*p*) dynamic. The third system (measures 24-28) continues the piece with various articulation marks and fingerings. The score includes many slurs, accents, and specific fingering instructions for both hands.

+) Practise both ways of phrasing R. H.

Allegro non troppo

21

+) Practise at first in C major.

C. GURLITT

Con moto

22

++) Also practise legato, and legato and staccato combined. Transpose to Gb.

Vivace ♩=120

H. MAYLATH

23

+) Practise in G major, also practise staccato and

J. BRANDTS BUYS

Allegro ♩=108

24

++) Transpose to C#

Moderato con espressione

CRAMER

25

CHARLES DENNÉE
(After Czerny)

Allegro moderato

26

+++) Also transpose to B major.

Andante ma non troppo

M. WALLENSTEIN

27

Musical score for 'Andante ma non troppo' by M. Wallenstein, measures 27-31. The score is in 6/4 time and B-flat major. It features a piano accompaniment with intricate fingerings and dynamics such as *p*, *mf*, and *f*. The right hand has melodic lines with slurs and accents, while the left hand provides a rhythmic accompaniment with many triplets and sixteenth-note patterns. Measure 27 starts with a piano (*p*) dynamic. Measure 28 has a mezzo-forte (*mf*) dynamic. Measure 29 has a forte (*f*) dynamic. Measure 30 includes the instruction *dim e rit.* (diminuendo e ritardando). Measure 31 ends with a piano (*p*) dynamic.

Allegro con fuoco

JOS. CHWATAL

28

Musical score for 'Allegro con fuoco' by Jos. Chwatal, measures 28-32. The score is in 2/4 time and D major. It is characterized by rapid sixteenth-note passages in the right hand and chords in the left hand. The tempo is marked *Allegro con fuoco*. Measure 28 starts with a forte (*f*) dynamic. Measure 29 has a fortissimo (*sf*) dynamic. Measure 30 has a fortissimo (*sf*) dynamic. Measure 31 has a fortissimo (*sf*) dynamic. Measure 32 ends with a fortissimo (*sf*) dynamic.

29 **Allegro**
+) *p*

+) Doubling the trill group, thus,
 will add to the technical value of this study.

Allegro con fuoco

STEPÁN ESIPOFF

30 *f*

31

legato sempre

+) Transpose to other keys.

Allegro risoluto

GEORG EGGELING

32

f ben legato.

++) Also practise in C# major, c# minor and c minor and various rhythms etc., as in Studies 1, 2 and 3.

8

Vivace

CZERNY

33

p

cresc.

7

E. GRENZEBACH

Allegro moderato

34

ff

4

4

Allegretto

35

+) *cresc. molto*

+) Practise legato, staccato, and both combined. Transpose to other keys.

Allegro molto con spirito $\text{♩} = 120$

36

ff sf mf cresc. do - - - cen - sf sf

Allegro vivace ♩ = 120 - 132

A. SCHMOLL

37

Allegro assai

J. B. CRAMER

38

+) See note N° 32

Allegro energico

C. KREBS

39

Musical score for exercise 39, Allegro energico, C. Krebs. The score is in G major, 2/4 time, and consists of four systems of piano music. The first system is marked *f* and includes 'L.H.' and 'R.H.' labels. The second system has an '8' marking above the right hand. The third system has a '1' marking above the right hand. The fourth system is marked *ff* and *ffz*.

Allegro M.M. ♩ = 80

C. KREBS

40

Musical score for exercise 40, Allegro, C. Krebs. The score is in G major, 2/4 time, and consists of two systems of piano music. The first system is marked *p* and *cresc.* and includes a '+' sign. The second system is also marked *p* and *cresc.*

Op. 100 11-41 +) This study should also be practised repeating each measure several times; also in various rhythms.

2 3 5 4 2 1 *cresc.* 1 3

1 3 *cresc.* 2 3 4 5 4 3 1 3

2 3 5 2 1 *cresc.* 3 1

1 *cresc.* 1 2 3 5 4 3 1 3

2 1 2 3 3 1 2 5 4 3 1 *molto - - - cres - - - cen -*

1 3 1 4 5 1 *sfz*

Allegro giusto

OVE CHRISTENSEN

41

L.H.

Allegro non troppo

HABERBIER

42

legatissimo

mp

con espressione

Allegro moderato

CRAMER

43

mf

dim.

trill

p

cresc.

f

mf

+)

Allegretto

LOESCHORN

44

p

Allegro

45

f

5 legato

più cresc.

ff

ff sempre

sfz

5 *svabassa*

Allegro scherzando

46

p

cresc.

mf

p *cresc.* *f*

1 2 1 3

ff

1 2 5 1 2 1 2

Allegro moderato

HASERT

47

p

5 2 4 2 3 1 2 1

4 2 5 2 5 2 5 5

p

5 5 5 5 5

5 5 5 5 4

Presto

48

f *legato*

+) Transpose to C# and B major, using same fingering.

Allegro vivace ♩ = 108

HANS HARTHAN

49

pp

dolce

+) Allegro molto

FR. BRAUER

50

+) Practise in C major at first.

Allegretto

RUDOLF VIOLE

51

Allegro comodo

KÖHLER

52

ff *legato*

p *cresc.*

ff

Allegro assai

CHARLES DENNÉE

53

p *sf*

mf *sf*

p *sf*

5 1 3 1 3 1 3 4 1 3 1

f *sf*

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

HASERT

54 *Maestoso*

f *p*

5 4 2 3 2 2 5 2 5 2

cresc. *f*

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

f *p*

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

cresc. *f* *f*

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

Allegro ♩ = 144

CH. MAYER

55

p leggiero

+) The lower fingering should also be practised.

Allegro agitato

CRAMER

56

*mf**sfz**sfz**sfz**sfz**dim.*

cresc.

f *p*

++) Practise also as follows
 etc.

57 *Con moto e grazioso* A. CHAUVET

Allegro vivace

V. LACHNER

58

*) This study and the one following may be combined into one.

Adapted from V. LACHNER

Allegro vivace

59

(D. C. if combined with № 58)

Allegro

JENSEN

60

61 *Vivace* ♩ = 100

p

legato

cresc.

f

62 *Tempo giusto*

+ *p*

+ Transpose to C#

A.P.S. 10011-41

Allegro vivace

63

f staccato

Allegro vivace $\text{♩} = 84$

64

p

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

decresc. *rallen - tan - do* *ff* *a tempo*

Red. *

65

Molto Allegro $\text{♩} = 88$ CZERNY

p

mf *poco cresc.*

Allegro non troppo

RICH. KLEINMICHEL

66

p *grazioso*

mf

p

Lento con espressione $\text{♩} = 72$

CH. MAYER

67

p

(rinf.)

cresc.

f

sf

ped.

Presto 126 =

P. D. PARADIES

69

Allegro scherzando

CHARLES DENNÉE
After Chopin

70

Allegro con fuoco

CZERNY

71

ff

Allegro non tanto M.M. ♩ = 126

C. KREBS

72

mf

Prestissimo ♩ = 76

CRAMER

73

Musical score for exercise 73 by Cramer, Prestissimo, 4/4 time signature. The score consists of four systems of piano and bass staves. Fingerings are indicated by numbers 1-5 above or below notes. Dynamics include *mf*, *cresc.*, and *dim.* The piece ends with a double bar line and repeat signs.

CHARLES DENNÉE

74

Allegro

Musical score for exercise 74 by Charles Dennée, Allegro, C major, common time. The score consists of two systems of piano and bass staves. Fingerings are indicated by numbers 1-5 above or below notes. Dynamics include *p*. The piece ends with a double bar line and repeat signs.

p *poco a poco* *cre - scen - do*

f

CHARLES DENNÉE

Allegro comodo

75

+) f

Practise both legato and staccato with various degrees of force and shading.

+) If size of hand permits, much benefit will be derived from holding the thumb keys as long as possible.

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 first grade 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 Réveries. (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 second grade 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 \flat . (2 b)	.50
	" 4. Sonatina in B \flat . (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	
	" 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 1 a easiest to 6 c most difficult, with subdivisions of the grades as follows: 1 a, 1 b, 2 a, 2 b, 3 a, b, c, etc.

The **ARTHUR P. SCHMIDT Co.**

BOSTON,
120 Boylston St.

NEW YORK,
8 West 40th St.

Schmidt's Educational Series.

Pianoforte Solos

Vol.	ARMAS, J. REYES	Vol.	MAC DOWELL, EDWARD
177.	From the Canary Islands. 5 Compositions.75	164.	In Passing Moods. Album of Ten Selected Compositions1.00
	BACH, J. S.	173.	Op. 37. \ Les Orientales75
85.	First Year Bach. 20 compositions by J. S. Bach, selected, arranged and edited by Arthur Foote75	174.	Clair de la Lune—Dans le Hamac—Danse Andalouse. Album of Modern Pianoforte Compositions Revised and Edited by Edward Mac Dowell1.00
	BEETHOVEN, L. VAN	107.	Six Little Pieces (After Sketches of J. S. Bach)75
168a-b.	10 Selected Sonatas. Edited by Arthur Foote 2 Vols., each1.00		MAXIM, FLORENCE
	BOHM, CARL	170.	Boy Roy and his Friends. 6 Compositions75
30.	Op. 358. Lyrle Sulte. 6 Compositions75	179.	Fairy Tales in Tone. 5 Compositions.75
49.	Musical Echoes. 10 Instructive and melodious Compositions75		MEYER, FERDINAND
	DANA, ARTHUR	141.	In Rank and File. A collection of Marches for Schools and Calisthenics75
121.	Op. 30. The Seasons. Twelve Children's Pieces75	76.	Christmas Sulte75
	DENNÉE, CHARLES		MANHIRE, WILSON
100a-b.	Album of Selected Compositlons. 2 Books, each75	162.	Musical Notebook. 6 Short Compositions60
169.	Op. 12. Les Bljoux75		MOSZKOWSKI, MORITZ
	Petite Valse-Marche Turque	89.	Op. 89. Impresslons Musicales. 5 Waltzes1.00
	Rondo Villageois-Air Varié		(Valse-prelude — Valse mignonne. Valse triste — Valse tendre — Valse Tourbillon)
	EGGELING, GEORG	178a-b.	Op. 94. 10 Compositions. 2 Books, each75
98.	Transcriptions from the works of old masters75		MOZART, W. A.
	FRANKE, MAX	151.	First Year Mozart. Selected Compositions Adapted and edited by R. Krentzlin75
154.	Op. 56. Days of Youth. 8 Instructive Compositions75	171.	9 Selected Sonatas. Edited by Arthur Foote. 2 Books, each75
	FRIML, RUDOLF		OEHME, ROBERT
3.	Op. 35. Sulte mignonne. 6 Compositions75	102.	Op. 10. From an old Garden. 8 Compositions75
155.	Op. 57. California. Suite75		THE PUPIL'S LIBRARY
	GRANT-SCHAEFER, G. A.	43a-b.	First Series. 2 Books each .60
180.	Album of Selected Compositions75	44a-b.	Second Series 2 Books each .60
	GURLITT, CORNELIUS	45a-b.	Third Series. 2 Books each .60
93.	Op. 172. Minlatures75		PALDI, MARI
50.	Op. 197. Fireside Fancies. 12 Little Tone Pictures on Five Notes60	167.	In Summertime. 4 Compositions60
11.	Musical Sketch Book. 15 Selected Compositions75		SARTORIO, ARNOLDO
	HANDEL, G. F.	119.	Op. 393. First Tunes and Rhymes75
145.	First Year Handel. 12 easy Compositions by G. F. Handel. Edited and arranged by Arthur Foote75		RITTER, G. P.
64.	Instructive Pieces. Adapted by Carl Faelten. 2 Books each .75	27.	First Amusements. 12 Pieces on Five Notes75
	HEINS, CARL		SCHYTTÉ, LUDVIG
15.	Op. 270. Six Fancies75	48.	Instructive Recreations. 8 Selected Compositions75
	HENNING, MAX	7.	10 Study pieces (selected from Op. 66)75
1.	Op. 22. 12 Two-Part Fughettas and Fugues (Introductory to the works of J. S. Bach)75		SGAMBATI, G.
	HUMMEL, JOHANN E.	90.	Introduction and Etude brillante (Reveil des Fées) by E. Prudent60
153.	Op. 486. The Treasure Box. 12 Favorite Compositions75		SMITH, WARREN STOREY
	KAISER, ALFRED	38a-b.	Effort and Pastime. 24 Melodious Pieces in all keys. 2 Books each .60
57.	Arlequinade. Suite of 8 Compositions75		TORJUSSEN, TRYGVE
	KRENTZLIN, R.	63.	Op. 3. Norwegian Suite. 6 Compositions75
59.	Op. 19. Village Scenes. 6 Characteristic Pieces75	129.	From Fjord and Mountain. Norwegian Suite, No. 275
159.	Tunes from Many Lands. Folk-Songs and National Melodies, adapted and arranged (without Octaves). First Series60	144.	Op. 16. Norwegian Songs and Dances. (First Series)75
	LACK, THÉODORE		TERHUNE, ANICE
47.	Morceaux poétiques. 8 Selected Compositions1.00	99.	The Children's Kaleidoscope. 16 Easy Pieces with Rhymes60
	LYNES, FRANK		WOLF, OSKAR
53.	Op. 14. Bagatelles. 10 Melodious Sketches75	88.	Op. 7. Aphorlsms. 6 Compositions75
19.	Op. 47. A Pleasant Beginning and other tunes for little fingers in all the major and minor keys75		ZILCHER, PAUL
152.	Op. 56. Winter Pastlmes. 9 Easy Compositions75	139.	Op. 127. From Everywhere. 9 Compositions75

The ARTHUR P. SCHMIDT Co.

BOSTON, 120 Boylston Street.

NEW YORK, 8 West 40th Street.

The Pupil's First Etude Album

Fifty-three Etudes.

1. Same Notes in Two Hands	C. Gurlitt	27. Study in Speed and Clearness	C. Gurlitt
2. Different Notes in Two Hands	A. Sartorio	28. Grace Notes	F. Le Couppey
3. The Dot	Arthur Dana	29. Broken Chords	A. Biehl
4. Two Melodies at the Same Time	Ferd. Meyer	30. Scale Study for the Left Hand	Emil Krause
5. The Tie	Arthur Dana	31. Wrist Movement	Charles Mayer
6. Swinging Rhythm.	F. N. Shackley	32. Syncopation Study	J. Concone
7. Mixed Rhythm.	F. N. Shackley	33. Weak Finger Study	A. Biehl
8. Five-Finger Study	Emil Krause	34. Hand Contraction	Frank Lynes
9. First Scale Study	Frank Lynes	35. Hand Expansion	H. Maylath
10. Melodious Study	C. Gurlitt	36. Wrist Exercise	Chas. P. Scott
11. Second Scale Study	F. Le Couppey	37. Cross Hand Study	F. Le Couppey
12. Arpeggio Study in G	Czerny-Faelten	38. Melody and Accompaniment in the Same Hand	Arthur Foote
13. Study in Lightness and Grace	A. Sartorio	39. Staccato Chords	C. Stamaty
14. Melody Playing	A. Croisez	40. Rhythmical Precision	J. Concone
15. Quiet Hand Study	A. Sartorio	41. Finger Substitution	J. Concone
16. Etude for keeping the Hand in Proper Position	Frank Lynes	42. Delicate Phrasing	Charles Mayer
17. Study in Arpeggio Connection	R. Hofmann	43. Contrast of Legato and Staccato	H. Maylath
18. Two-part Study in the Classic Style	Bach-Faelten	44. Broken Octaves	Chas. P. Scott
19. Velocity Study	C. Gurlitt	45. Staccato Etude	F. Spindler
20. Playing Two Parts with the Same Hand	A. Croisez	46. Study in Broken Thirds	F. Le Couppey
21. Use of the Triplet	J. Concone	47. Velocity Study	C. Gurlitt
22. Repeated Notes	A. Croisez	48. Octave Study	W. A. Mozart
23. Trill Study in Right Hand	F. Spindler	49. Study in Thirds	A. Ehmant
24. Trill Study in Left Hand	A. Biehl	50. Grand Arpeggios	H. Maylath
25. Arpeggio Study in C	Köhler-Faelten	51. Study in Style	L. Schytté
26. The Turn	H. Maylath	52. Study in Expression	TempletonStrong
53. Scales and Chords in all the Major and Minor Keys.			

The Pupil's Second Etude Album

Thirty-four Etudes.

1. Melody and Scales	Georg Eggeling	18. Trills	C. Gurlitt
2. Broken Chords	Stepan Esipoff	19. Octaves in both Hands	Anton Strelezki
3. Arpeggios	Max Franke	20. Unusual Rhythms	Arthur Foote
4. Dotted Rhythm	Hans Harthan	21. Wrist Movement	J. H. Hahn
5. Trills	Frank Lynes	22. Independence of the Hands	A. Chauvet
6. Thirds	Max Franke	23. Pedal Study	Czerny-Faelten
7. Equality in both Hands	Bach-Faelten	24. Study in Black Keys	Hans Harthan
8. Lightness of Touch	H. N. Redman	25. Equality of Tone	H. Ravina
9. Arpeggios	Edmund Parlow	26. Left Hand alone	Bernhard Wolff
10. Finger Staccato	Frank Lynes	27. Right Hand alone	Arthur Foote
11. Wrist Staccato	A. D. Turner	28. Arpeggiated Chords	Chas. P. Scott
12. Sixths.	Bernhard Wolff	29. Octave Study	Georg Eggeling
13. Speed and Clearness	Jos. Chwatal	30. Double Notes	Edmund Neupert
14. Pedal Study	Heller-Foote	31. Arpeggios	Fritz Spindler
15. Expression	Stepan Esipoff	32. Sixths	C. Gurlitt
16. Facility	Chas. Mayer	33. Phrasing	Ludvig Schytté
17. Two notes against Three	Chas. P. Scott	34. Wrist and Arm	F. Kalkbrenner

Selected and arranged in progressive order by

Ferdinand Meyer

Price, 75 Cents each.

The ARTHUR P. SCHMIDT Co.,

BOSTON,
120 Boylston Street.

NEW YORK,
8 West 40th Street.