

Augener's Edition.

5240

Nº 8100.

Pièces de Clavecin

COMPOSÉES PAR

FRANÇOIS COUPERIN.

revues par

J. BRAHMS & F. CHRYSANDER.

- A. . . Livre 1. . . Paris . . . 1213.
B. . . . Livre 2 Paris . 1216-1217
C. . . . Livre 3 Paris . . 1222.
D. . . . Livre 4 Paris . . 1230.

AUGENER Ltd.
LONDON

PRÉFACE.

François Couperin (1668-1733) est, dans l'histoire musicale, le premier grand compositeur ayant écrit spécialement et uniquement pour le clavecin. Les maîtres illustres, qui précédèrent Couperin—Merulo, Frescobaldi et beaucoup d'autres—s'occupaient autant de l'orgue que du harpsicorde; tandis que Couperin, quoique maître dans les deux instruments, écrivait seulement pour ce dernier. Par conséquent il doit être considéré comme le précurseur de l'art moderne du Piano. Scarlatti, Haendel et Bach sont au nombre de ses élèves.

Couperin édita lui-même ses œuvres de clavecin à Paris en quatre volumes. Le premier volume parut en 1713, le second en 1716-1717, le troisième en 1722 et le quatrième en 1730. Cette édition, en grand in-folio et gravée sur cuivre, fut considérée comme le plus beau spécimen de musique imprimée de l'époque. Cependant quoique corrigée avec beaucoup de soin par l'auteur lui-même, elle n'est pas entièrement exempte d'erreurs.

Les manuscrits de Couperin ont ceci de particulier, que pour donner toute l'expression possible à ses idées il marque avec une scrupuleuse précision tous les moindres signes et tous les agréments en vogue à cette époque. De là, une apparence plus compliquée que celle de tout autre compositeur contemporain: aussi une édition nouvelle présentait une grande difficulté, car elle ne pouvait avoir sa valeur complète qu'à la condition de reproduire tous ces minutieux détails.

En effet une édition imparfaite et défectueuse des ouvrages de Couperin fut publiée il y a quelque temps à Paris. Cette circonstance surtout me fit concevoir le projet de rédiger de concert avec Johannes Brahms une édition absolument exacte, identique à l'original, ayant l'avantage de restituer à l'ancien maître sa physionomie primitive, pour la première fois depuis l'édition publiée par lui-même. Grâce à ce travail, "Couperin le grand" peut maintenant être compris et apprécié à sa valeur réelle par notre public musical.

Pour la reproduction exacte des agréments, de nouveaux types ont été confectionnés, correspondant précisément aux signes de Couperin. Malgré cela, l'original ne suffisait pas absolument comme modèle à la nouvelle édition: car

Couperin n'employait pas moins de cinq clés différentes: variées

à chaque instant. De plus, il s'y trouve toute sorte d'abréviations et de signes de répétition, d'indications de plusieurs manières d'exécuter la même mélodie, mais aucune basse fondamentale etc., ce qui rend l'édition originale peu intelligible aux pianistes modernes. Pour ces diverses causes la nouvelle édition dût donc subir une correction des plus consciencieuses comme netteté, comme perfection et comme simplicité. Au résumé la nouvelle édition mérite, plus même que la magnifique édition originale, d'être considérée comme le reflet le plus exact des idées de l'auteur.

Le seul petit manque de clarté existant encore, concerne la valeur des notes pointées, car Couperin ne met jamais deux points. Toutes les fois, qu'il se trouve un second point dans la musique, il faut le considérer comme une addition postérieure. Mais quelquefois il reste douteux si le point employé par le maître doit dénoter un double point et si par conséquent les trois notes suivantes doivent être jouées comme triolets ou non. Ainsi l'exemple suivant

 peut être interprété parfaitement de deux manières: ou

 Au lieu de changer la notation de Couperin nous préférons confier la détermination de la valeur des notes à la discrétion du pianiste, nous conformant ainsi à la liberté assez large qui était accordée anciennement aux exécutants pour la manière de dire les petites phrases d'agrément. Il semble donc à l'éditeur qu'il doive plutôt conserver intact le texte de l'original, afin que l'artiste l'interprète d'après ses propres lumières.

Les inscriptions explicatives (souvent assez singulières) ainsi que d'autres observations ajoutées dans l'original ont pour la plupart été copiées d'après les expressions mêmes du maître, pour conserver à l'œuvre son aspect primitif.

Le 3ème volume, publié en 1722 renferme des remarques écrites par Couperin sur plusieurs de ces pièces: ces remarques seront également trouvées à leur place. Page 34 et 83 l'auteur renvoie l'exécutant des "pièces croisées," à la préface, expliquant que ces morceaux doivent être joués sur deux claviers, c. à d. sur un clavecin à deux claviers, ou à défaut, la basse serait jouée une octave plus bas, ou bien la partie aigue une octave plus haut. Le compositeur recommande aussi d'exécuter avec deux Flûtes, Hautbois, Violons, Altos, ou autres instruments à une seule voix, ses pièces en forme de duos; nouvelle preuve de la multiplicité des modes d'interprétation de cette musique et de la possibilité de l'exécuter de diverses façons.

Couperin ne réunissait pas ses morceaux en forme de "Suites" selon l'usage de la plupart de ses contemporains, mais il les réunissait en collections plus larges, intitulées "Ordres." Ainsi les 4 volumes contiennent en totalité vingtsept "Ordres," numérotés régulièrement. L'influence des compositions de Couperin fut tout aussi puissante que celle de Corelli sur l'art de son époque, surtout sur les esprits des contemporains plus jeunes que le maître français: Haendel et Bach.

Cette influence fut encore augmentée par une Méthode de clavecin, nommée "L'Art de toucher le clavecin," et publiée par Couperin en 1717, dont il parle à plusieurs reprises dans ces pièces. Cette Méthode est le premier ouvrage publié dans ce genre, ouvrage d'une importance restée encore aussi grande que celle des œuvres dont elle renferme des commentaires pleins d'intérêt.

Bergedorf près Hambourg,
le 1er Novembre, 1838.

FR. CHRYSANDER.

PREFACE.

François Couperin (1668-1733) is the first great composer for the pianoforte known in the history of music. The eminent masters who preceded him—Merulo, Frescobaldi and many others—applied their art quite as much to the organ as to the harpsichord; whereas Couperin, though he played both instruments, wrote for the latter only. He stands, therefore, at the commencement of the modern age, and must be regarded as clearing the way for a new art. Among his younger contemporaries and in part his pupils were Scarlatti, Handel and Bach.

Couperin published his four books of pianoforte works at Paris under his own name as publisher. The first appeared in 1713, the second in 1716-1717, the third in 1722, and the fourth in 1730. This edition in large folio was engraved on copper, and formed the most beautiful specimen of printed music of that period. The press was corrected with great care by the author, yet is not entirely free from errors.

Couperin's mode of writing music is very peculiar. It was his constant aim to set down the music with the greatest possible fullness exactly as he played it on his instrument. Even the manifold embellishments are most accurately indicated. All this gives to his music-writing a more technical appearance than that of any other master of the period. For this reason, moreover, the engraving of this music, if accurately done, is excessively difficult. But an edition which did not reproduce the original signs exactly in all detail would be worthless for the knowledge of Couperin's art.

Such a worthless, faulty and likewise very incomplete edition of Couperin's works appeared some time ago at Paris. This it was which mainly induced me, in common with Johannes Brahms, to produce a really complete and faithful edition, which, for the first time since the original edition prepared by Couperin himself, should introduce the old master again in his true form to the musical public of the present age. "Couperin le Grand" can now again be easily understood by every one and estimated at his full value.

To exhibit the various ornaments as clearly as the author himself noted them, new stamps have been cut, corresponding exactly to Couperin's signs. But it is not possible in all cases to take the original edition as a pattern for

the modern one. Couperin writes his music in no less than five clefs:

which are perpetually alternating. At the same time he employs all possible abbreviations and indications of repetition, and gives various modes of executing the same melody, but without addition of the ground-bass, &c.; so that his edition is positively illegible to a modern player. In these points it was necessary to improve the old edition throughout in accordance with the present demands of clearness, completeness and simplicity. Thus the present edition exhibits the composer's intentions far more clearly than the splendid original one did.

The sole slight want of clearness which still remains is in the value of the dotted notes. Couperin never puts two dots; wherever a second dot occurs in the music, it is to be regarded as an addition. But it is sometimes doubtful whether his dot denotes a full double dot, and whether the three following notes are to be treated as triplets; for figures such as

may be played equally well as or as Instead of arbitrarily altering Couperin's notation, we prefer to leave the determination of the value of the notes to the discretion of the performer: all the more so because small phrases of embellishment of this sort were in his time generally noted down with a very inaccurate mensuration, being treated by performers with great freedom. In such things, therefore, it is best for the editor simply to stick to the text, and for the player to make use of the freedom left to him.

Couperin's descriptive titles and other observations (often eccentric and quaint) are generally given in his own form of letters, so as to preserve their look of antiquity.

The Third Book, which appeared in the year 1722, contains observations on several of the pieces written by Couperin himself, which are given at their proper places. On pp. 34 and 83, with regard to the execution of the "pièces croisées," he refers to his preface, in which it is stated that such pieces are to be played on two pianos, i.e., on a clavecin with two manuals; otherwise, when the instrument has only one manual, either the bass must be put an octave lower or the treble an octave higher. At the same time he recommends that these pieces be played as duets for two flutes, hautboys, violins, violas and other unitone instruments: a new proof of the many modes of interpretation of his music and the possibility of various kinds of execution.

Departing from the practice of most of the pianoforte composers of his time, Couperin puts his pieces together into larger groups not called "Suites" but "Orders." The four books contain altogether twenty-seven of these Orders with a continuous numeration. These compositions had as considerable an influence on their age as those of Corelli, especially on Couperin's younger contemporaries Handel and Bach.

This influence was further heightened by a Pianoforte School, which Couperin published in 1717 with the title "L'Art de toucher le Clavecin," to which he frequently refers in his pieces of music. It is the first printed work of its kind, and has, like the compositions for the elucidation of which it was written, a permanent value.

Bergedorf near Hamburg,
Nov. 1, 1838.

FR. CHRYSANDER.

VORWORT.

FRANCIS COUPERIN 1668-1733 ist der erste grosse Klaviercomponist, den die Musikgeschichte kennt. Die berühmten Meister welche ihm vorangingen—Merulo, Frescobaldi und viele andere—wandten ihre Kunst ebenso sehr an die Orgel, als an das Harpsichord; Couperin dagegen schrieb ausschliesslich für das Klavier, obwohl er ebenfalls Organist war. Er steht daher an der Spitze der modernen Zeit und ist als der Bahnbrecher einer neuen Kunst anzusehen. Seine jüngeren Zeitgenossen und zum Theil seine Schüler waren Scarlatti, Händel und Bach.

Couperin gab seine vier Bücher Klavierwerke im eigenen Verlage in Paris heraus. Das erste Buch erschien im Jahre 1713; das zweite 1716-1717; das dritte 1722; das vierte 1730. Diese Ausgabe in gross Folio ist durch Kupferstich hergestellt und bildet das schönste musicalische Druckwerk der damaligen Zeit. Der Druck ist vom Autor mit grosser Sorgfalt corrigirt, obwohl nicht fehlerfrei.

Höchst eigenthümlich ist Couperin's Notenschrift. Es war sein stetes Bestreben, die Musik in möglichster Vollkommenheit so aufzuzeichnen, wie er sie auf seinem Instrumente spielte. Auch die verschiedenen Verzierungen sind von ihm auf's Genaueste angegeben. Durch alles dieses hat seine Notenschrift ein künstlicheres Ansehen bekommen, als die irgend eines anderen Meisters jener Zeit. Deshalb ist der Notensich bei dieser Musik auch so unendlich schwierig, wenn er genau sein will, und ohne eine bis auf's Kleinste genaue Wiedergabe der Original-Tonzeichen ist die Ausgabe für die Kenntniss der Kunst Couperin's werthlos.

Eine solche werthlose, fehlerhafte und zugleich sehr unvollständige Ausgabe der Werke Couperin's erschien vor einiger Zeit in Paris, was mich auch zunächst veranlasst hat in Gemeinschaft mit Johannes Brahms eine wirklich complete und originalgetreue Ausgabe zu Stande zu bringen, welche also seit der von Couperin veranstalteten Originaledition zum ersten Mal den alten Meister wieder in seiner wahren Gestalt dem musicalischen Publikum der Gegenwart vorführt. „Couperin le Grand“ wird nunmehr von Jedermann leicht verstanden und nach seinem vollen Werthe geschätzt werden können.

Um die mannigfaltigen Maniren ebenso deutlich erscheinen zu lassen, wie der Autor sie selber gegeben hat, sind neue Stempel geschnitten, welche Couperin's Zeichen genau entsprechen. Aber nicht in allen Stücken kann der Originaldruck für die moderne Ausgabe ein Vorbild sein. Zur Aufzeichnung seiner Musik gebraucht Couperin nicht

weniger als fünf Schlüssel die unauthörllich wechseln. Dabei bedient

er sich aller möglichen Abkürzungen und Repetitions-Hinweisungen, giebt verschiedene Ausführungen derselben Melodie, aber ohne Hinzufügung des Grundbasses u. s. w., so dass sein Druck für den modernen Spieler geradezu unleserlich ist. Hierin musste der Originaldruck überall nach den jetzigen Anforderungen an Deutlichkeit, Vollständigkeit und Einfachheit verbessert werden. Die gegenwärtige Ausgabe legt daher die Intentionen des Componisten den heutigen Spielern weit deutlicher dar, als der erwähnte prachtvolle Originaldruck.

Die einzige kleine Undeutlichkeit, welche bestehen bleibt, betrifft den Werth der punctirten Noten. Couperin setzt niemals zwei Punkte. Wo in der Musik ein zweiter Punkt steht, ist er als Zusatz anzusehen. Es ist aber mitunter zweifelhaft, ob sein Punkt ein vollgültiger Doppelpunkt sein soll, und ob die drei folgenden Noten als Triolen anzusehen

sind, denn Figuren bei ihm wie können ebensowohl als

wie als gespielt werden. Statt Couperin's Aufzeichnung willkürlich zu ändern, überlässt man die Werthbestimmung lieber dem Gutdünken des Spielers. Es kann solches um so leichter geschehen, weil diese kleinen ausschmückenden Figuren zu jener Zeit allgemein sehr ungenau mensurirt aufgezeichnet wurden, da man gewohnt war, sie von dem Ausführenden mit grosser Freiheit behandeln zu sehen. In solchen Dingen wird es also richtig sein, dass der Herausgeber sich einfach an den Text hält, der Spieler dagegen von der ihm zustehenden Freiheit Gebrauch macht. Couperin's erklärende und sonderbare Ueberschriften und sonstige Bemerkungen sind meistens in seiner Schreibart gegeben, um auch in dieser Hinsicht das alterthümliche Ansehen zu wahren.

Das DRITTE BUCH, welches im Jahre 1722 erschien, enthält bei mehreren Stücken Bemerkungen von Couperin, die an Ort und Stelle mitgetheilt sind. Seite 34 und 83 weist er hinsichtlich des Vortrages der „pièces croisées“ auf sein Vorwort hin, in welchem gesagt wird, dass solche Stücke auf zwei Klavieren, d. h. auf einem Clavecin mit zwei Manualen zu spielen sind, oder, falls das Instrument nur ein Klavier hat, der Bass entweder eine Octave tiefer, oder der Discant eine Octave höher genommen werden muss. Zugleich empfiehlt er diese Stücke als Duette für zwei Flöten, Oboen, Violinen, Violoncello und sonstige einstimmige Instrumente: ein neuer Beweis von der Mehrdeutigkeit dieser Musik, und der Möglichkeit verschiedenartiger Ausführung derselben.

Abweichend von den meisten damaligen Klaviercomponisten fügt Couperin seine Stücke nicht als „Suiten,“ sondern als „Ordres“ zu grösseren Gruppen zusammen. Die vier Bücher enthalten zusammen sieben und zwanzig solcher Ordres in fortlaufender Zählung. Diese Compositionen haben auf die damalige Zeit ebenso bedeutend gewirkt, wie die von Corelli, namentlich auch auf die jüngeren Zeitgenossen Händel und Bach.

Erhöht wurde diese Wirkung noch durch eine Klavierschule, die Couperin als „L'Art de toucher le Clavecin“ 1717 veröffentlichte und auf welche er in seinen Musikstücken mehrfach hinweist. Dieselbe ist das erste gedruckte Werk dieser Art und gleich den Compositionen, zu deren Erläuterung sie geschrieben wurde, von bleibender Bedeutung.

TABLES DES PIÈCES.

Quatrième Livre.

	<i>Page</i>
VINGTIÈME ORDRE.....	330.
La Princesse Marie 330.—Air Polonois pour la suite de la pièce précédente 332.— La Bouffonne 332.—Des Chérubins 334.—La Croüilly ou la Couperinette 336.— Suite et Musette 338.—La fine Madelon 338.—La douce Janneton 340.—La Sézile 341.—Les Tambourins 342.	
VINGT-UNIÈME ORDRE.....	344.
La Reine des cœurs 344.—La Bondissante 345.—La Couperin 347.—La Harpée 350.—La petite pince sans rire 352.	
VINGT-DEUXIÈME ORDRE.....	354.
Le Trophée 354.—Air pour la suite du Trophée 356.—Le point du jour 358.— L'Anguille 360.—Le croc en jambe 363.—Menuets croisez 365.—Les tours de passe-passe 367.	
VINGT-TROISIÈME ORDRE.....	370.
L'Audacieuse 370.—Les Tricoteuses 372.—L'Arlequine 374.—Les Gon- doles 376.—Les Satires 380.	
VINGT-QUATRIÈME ORDRE.....	384.
Les vieux Seigneurs 384.—Les jeunes Seigneurs-jadis les petits maîtres 386.— Les dards homicides 389.—Les guirlandes 393.—Les brinborions 398.—La Divine Babiche, ou les amours badins 402.—La belle Javotte-jadis l'infante 404.— L'Amphibie 404.	
VINGT-CINQUIÈME ORDRE.....	411.
La Visionnaire 411.—La Misterieuse 414.—La Monflambert 416.—La Muse victorieuse 418.—Les Ombres errantes 420.	
VINGT-SIXIÈME ORDRE.....	422.
La Convalescente 422.—Gavotte 426.—La Sophie 428.—L' Epineuse 430.— La Pantoume 435.	
VINGT-SEPTIÈME ORDRE.....	438.
L' Exquise 438.—Les Pavots 442.—Les Chinois 446.—Saillie 448.	

Explication des Agrémens, et des Signes.

Signe.

Pincé simple.

Effet.

Pincé double.

Effet.

Port de voix simple.

Effet.

Port de voix coulée.

Port de voix double.

Effet.

Tremblement appuyé,
et lié.

Tremblement ouvert.

Tremblement fermé.

Tremblement lié sans
être appuyé.

Effet.

Tremblement détaché.

Effet.

Accent.

Arpègement, en montant.

Effet.

Arpègement, en descendant.

Effet.

Coulés, dont les points marquent que la seconde note de chaque tems doit être plus appuyée.

Pincés diésés, et bémolisés.

Effet. *Effet.* *Effet.*

Pincé continu.

Effet.

Tremblement continu.

Effet.

Tierce coulée, en montant.

Effet.

Tierce coulée, en descendant.

Effet.

Aspiration.

Effet. *Effet.*

Suspension.

Effet.

Double.

Effet. *Effet.*

Unisson.

VINGTIÈME ORDRE.

Gracieusement sans lenteur.

La Princesse Marie.

The musical score is written for piano in 2/2 time, with a key signature of one sharp (F#). It consists of five systems of two staves each (treble and bass clef). The tempo is marked 'Gracieusement sans lenteur.' The piece begins with a piano (p) dynamic. The first system contains the first two measures. The second system includes a first ending (marked '1.' with a repeat sign) and a second ending (marked '2.' with a repeat sign), followed by measures 5 and 6. The third system contains measures 7 and 8. The fourth system contains measures 9 and 10. The fifth system contains measures 11 and 12. The score is marked with various ornaments, including mordents and wavy lines, and includes dynamic markings such as piano (p) and forte (f).

The first system of musical notation consists of two staves, treble and bass, in a key signature of one sharp (F#). The treble staff contains a melodic line with various ornaments, including mordents and trills, and wavy lines above notes. The bass staff provides a harmonic accompaniment with eighth and sixteenth notes.

SECONDE PARTIE.

The second system of musical notation begins with a 2/2 time signature. It features two staves in a key signature of two flats (Bb). The treble staff has a melodic line with ornaments and wavy lines. The bass staff has a rhythmic accompaniment with eighth notes.

The third system of musical notation continues the piece with two staves in a key signature of two flats (Bb). The treble staff has a melodic line with ornaments and wavy lines. The bass staff has a rhythmic accompaniment with eighth notes.

The fourth system of musical notation features a double bar line at the beginning, indicating a section change. The key signature changes to one flat (F). The treble staff has a melodic line with ornaments and wavy lines. The bass staff has a rhythmic accompaniment with eighth notes.

The fifth system of musical notation concludes the piece with two staves in a key signature of one flat (F). The treble staff has a melodic line with ornaments and wavy lines. The bass staff has a rhythmic accompaniment with eighth notes. The system ends with a double bar line.

Vivement. Les notes égales, et marquées.

Air dans le
gout Polonois.
3^{me} PARTIE de
la pièces précédente.

Gaillardement.

La Bouffonne.

First system of musical notation, consisting of a treble and bass staff. The treble staff features a melodic line with eighth and sixteenth notes, including trills and slurs. The bass staff provides a harmonic accompaniment with similar rhythmic patterns.

Second system of musical notation, continuing the piece. The treble staff shows a melodic line with trills and slurs. The bass staff features a rhythmic accompaniment with eighth notes and rests.

Third system of musical notation. The treble staff contains a melodic line with trills and slurs. The bass staff has a rhythmic accompaniment with eighth notes and rests.

Fourth system of musical notation. The treble staff features a melodic line with trills and slurs. The bass staff provides a rhythmic accompaniment with eighth notes and rests.

Fifth system of musical notation. The treble staff shows a melodic line with trills and slurs. The bass staff has a rhythmic accompaniment with eighth notes and rests.

Sixth system of musical notation, the final system on the page. The treble staff features a melodic line with trills and slurs. The bass staff provides a rhythmic accompaniment with eighth notes and rests.

Légerement.

Les Chérubins
ou
l'aimable Lazare.

The first system of music is in 2/4 time, with a key signature of one flat (B-flat). It features a treble and bass clef. The melody in the treble clef consists of eighth and sixteenth notes, often beamed together. The bass clef provides a steady accompaniment with similar rhythmic patterns. The system concludes with a double bar line and repeat dots.

The second system continues the piece, maintaining the 2/4 time and B-flat key signature. The treble clef melody is highly rhythmic, with frequent sixteenth-note passages. The bass clef accompaniment is more melodic, with some longer note values. The system ends with a double bar line and repeat dots.

The third system continues the piece. The treble clef melody shows some chromatic movement, with notes like G-sharp and A-flat appearing. The bass clef accompaniment remains consistent in style. The system ends with a double bar line and repeat dots.

The fourth system is marked 'petite reprise.' (small repeat). It features a treble clef melody with a prominent sixteenth-note pattern. The bass clef accompaniment is simpler, with some longer notes. The system ends with a double bar line and repeat dots.

SECONDE PARTIE.

The second part begins with a treble clef melody featuring a continuous sixteenth-note pattern. The bass clef accompaniment is more active, with eighth-note patterns. The system ends with a double bar line and repeat dots.

The second system of the second part continues the sixteenth-note melody in the treble clef. The bass clef accompaniment is more melodic, with some longer notes. The system ends with a double bar line and repeat dots.

First system of musical notation, featuring treble and bass staves with complex rhythmic patterns and first/second endings.

Second system of musical notation, continuing the piece with intricate melodic lines in both hands.

Third system of musical notation, showing further development of the musical themes.

Fourth system of musical notation, characterized by dense chordal textures and rapid passages.

Fifth system of musical notation, featuring a mix of melodic and harmonic elements.

Sixth system of musical notation, concluding the piece with first and second endings.

Delicatement, sans vitesse.

La Croûilli
ou
la Couperinète
PREMIERE PARTIE.

The first system of musical notation consists of two staves, treble and bass clef, in 3/4 time. The key signature has one flat (B-flat). The music features a delicate melody in the treble staff with trills and slurs, and a rhythmic accompaniment in the bass staff with eighth-note patterns.

The second system continues the piece with similar melodic and accompanimental patterns. It includes trills and slurs in the treble staff and eighth-note accompaniment in the bass staff.

The third system shows further development of the melody and accompaniment. The treble staff continues with trills and slurs, while the bass staff maintains the eighth-note accompaniment.

The fourth system continues the musical piece, featuring trills and slurs in the treble staff and eighth-note accompaniment in the bass staff.

The fifth system concludes the piece with a final melodic phrase in the treble staff and accompaniment in the bass staff. The notation includes trills and slurs.

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 has one flat (B-flat). The music features a complex melodic line in the treble with many slurs and ties, and a more rhythmic accompaniment in the bass.

Second system of musical notation, continuing the piece. It shows further development of the melodic and harmonic material, with various ornaments and phrasing marks.

Third system of musical notation, featuring more intricate melodic passages and dynamic markings.

Fourth system of musical notation, showing a continuation of the complex textures and phrasing.

Fifth system of musical notation, with a mix of melodic and harmonic elements.

Sixth system of musical notation, concluding the page with a final cadence and a double bar line.

SECONDE PARTIE

de la pièce précédente:
dans le goût
de Muséte.

Naïvement.

Contrepartie, pour la Viole: *sy l'on veut.*
(Clavecin.) &c.

Bourdon

continu pour la Muséte.

Affectueusement.

La fine Madelon.

This page of musical notation, page 339, features six systems of piano music. Each system consists of two staves: a treble clef staff on top and a bass clef staff on the bottom. The key signature is one sharp (F#), and the time signature is 3/4. The music is characterized by intricate melodic lines in the treble staff, often featuring trills, grace notes, and slurs. The bass staff provides a steady accompaniment with chords and moving lines. The notation includes various ornaments such as trills, grace notes, and mordents, as well as dynamic markings like *mf* and *f*. The piece concludes with a double bar line and repeat signs.

Plus voluptueusement.

*La
douce Janneton.*

The first system of music consists of two staves. The upper staff is in treble clef with a key signature of one flat (B-flat) and a 3/4 time signature. It features a melodic line with eighth and sixteenth notes, including trills and slurs. The lower staff is in bass clef with the same key signature and time signature, providing a harmonic accompaniment with chords and moving bass lines.

The second system continues the piece with two staves. The upper staff shows more complex melodic passages with slurs and trills. The lower staff continues the accompaniment, featuring a repeat sign in the middle of the system.

The third system of music consists of two staves. The upper staff has a melodic line with slurs and trills. The lower staff continues the accompaniment with a repeat sign.

The fourth system of music consists of two staves. The upper staff features a melodic line with slurs and trills. The lower staff continues the accompaniment with a repeat sign.

The fifth and final system of music consists of two staves. The upper staff has a melodic line with slurs and trills. The lower staff continues the accompaniment with a repeat sign.

Ces deux Pièces se jouent alternativement.

Gracieusement.

La Pezile.
Pièce croisée
sur le grand Clavier.

First system of piano accompaniment. The right hand features a melodic line with slurs and trills, while the left hand provides a rhythmic accompaniment with eighth notes and chords.

Second system of piano accompaniment. The right hand continues the melodic line with trills and slurs, and the left hand maintains the rhythmic accompaniment.

Third system of piano accompaniment. The right hand features a melodic line with trills and slurs, and the left hand provides a rhythmic accompaniment.

Fourth system of piano accompaniment. The right hand features a melodic line with trills and slurs, and the left hand provides a rhythmic accompaniment.

Fifth system of piano accompaniment. The right hand features a melodic line with trills and slurs, and the left hand provides a rhythmic accompaniment. The system concludes with first and second endings.

1^{er} AIR.

Tres legerement.

*Notes égales.**Les Tambourins.*

Musical notation for the first air. It consists of a single system with a treble and bass staff. The right hand has a melodic line with slurs and trills, and the left hand has a rhythmic accompaniment. The piece is in 2/4 time and ends with a double bar line and repeat signs.

First system of musical notation, featuring a treble and bass staff. The treble staff contains a melodic line with trills and ornaments. The bass staff provides a rhythmic accompaniment with eighth and sixteenth notes.

Second system of musical notation, continuing the first air. It features similar melodic and rhythmic patterns as the first system, with trills and ornaments in the treble staff.

2eme AIR.

Rondeau.

First system of musical notation for the second air, marked "Rondeau". It is in 3/4 time and features a treble and bass staff. The treble staff has a melodic line with trills and ornaments, while the bass staff has a rhythmic accompaniment.

Second system of musical notation for the second air, continuing the Rondeau theme. It features similar melodic and rhythmic patterns as the first system.

Third system of musical notation for the second air, concluding the Rondeau theme. It features similar melodic and rhythmic patterns as the previous systems.

On jouë ces 2 Airs alternativement; et tant qu'on veut:
mais, on doit toujours finir par le premier.

VINGT - UNIÈME ORDRE.

Lentement, et tres tendrement.

*La Reine
des cœurs.*

The first system of music consists of two staves. The upper staff is in treble clef with a key signature of one sharp (F#) and a 3/4 time signature. It features a melody with eighth and sixteenth notes, accented with trills and slurs. The lower staff is in bass clef with the same key signature and time signature, providing a harmonic accompaniment with eighth and sixteenth notes.

The second system continues the piece with two staves. The upper staff features a more complex melodic line with slurs and trills. The lower staff continues the accompaniment with a steady eighth-note pattern.

The third system shows the continuation of the melody and accompaniment. The upper staff has a melodic line with trills and slurs, while the lower staff maintains the accompaniment with eighth notes.

The fourth system includes a double bar line in the middle of the upper staff. The melody in the upper staff features a trill and a slur. The lower staff continues the accompaniment with eighth notes.

The fifth system concludes the piece with two staves. The upper staff has a melodic line with trills and slurs. The lower staff provides the final accompaniment with eighth notes.

First system of piano music, consisting of three systems of two staves each. The music is in G major and 2/4 time. It features a melodic line in the right hand with grace notes and a rhythmic accompaniment in the left hand. The first system ends with a repeat sign.

La Bondissante.

Gaiément.

Second system of piano music, consisting of three systems of two staves each. The music is in G major and 2/4 time. It features a melodic line in the right hand with grace notes and a rhythmic accompaniment in the left hand. The second system ends with a repeat sign.

First system of musical notation, featuring a treble and bass clef. The treble staff contains a melodic line with slurs, accents, and trills. The bass staff contains a supporting line with slurs and accents. The key signature is one sharp (F#).

Second system of musical notation, featuring a treble and bass clef. The treble staff contains a melodic line with slurs, accents, and trills. The bass staff contains a supporting line with slurs and accents. The key signature is one sharp (F#).

Third system of musical notation, featuring a treble and bass clef. The treble staff contains a melodic line with slurs, accents, and trills. The bass staff contains a supporting line with slurs and accents. The key signature is one sharp (F#).

Fourth system of musical notation, featuring a treble and bass clef. The treble staff contains a melodic line with slurs, accents, and trills. The bass staff contains a supporting line with slurs and accents. The key signature is one sharp (F#).

La Couperin.

D'une vivacité modérée.

The first system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has one sharp (F#) and the time signature is common time (C). The music features a rhythmic pattern of eighth and sixteenth notes, with trills and slurs. The first measure of the upper staff contains a trill on G4, followed by a series of eighth notes. The bass staff begins with a quarter rest, followed by a series of eighth notes.

The second system of musical notation continues the piece. The upper staff features a trill on G4, followed by a series of eighth notes. The bass staff continues with eighth notes and quarter notes. The system concludes with a double bar line.

The third system of musical notation continues the piece. The upper staff features a trill on G4, followed by a series of eighth notes. The bass staff continues with eighth notes and quarter notes. The system concludes with a double bar line.

The fourth system of musical notation continues the piece. The upper staff features a trill on G4, followed by a series of eighth notes. The bass staff continues with eighth notes and quarter notes. The system concludes with a double bar line.

The fifth system of musical notation concludes the piece. The upper staff features a trill on G4, followed by a series of eighth notes. The bass staff continues with eighth notes and quarter notes. The system concludes with a double bar line.

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 one sharp (F#). The music features a melodic line in the treble with various ornaments (trills, mordents, and grace notes) and a supporting bass line.

Second system of musical notation, continuing the piece. It shows more complex melodic passages in the treble staff, including slurs and ties, and a bass line with some chromatic movement.

Third system of musical notation, featuring a more active treble staff with many sixteenth-note passages and a bass line with a steady eighth-note accompaniment.

Fourth system of musical notation, concluding the page. The treble staff has a series of slurred sixteenth-note figures, while the bass line has a more relaxed, eighth-note accompaniment.

The first system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves are in the key of D major, indicated by two sharps (F# and C#). The music features a complex, flowing melody in the right hand with many slurs and ties, and a more rhythmic accompaniment in the left hand.

The second system of musical notation continues the piece. It features similar melodic and accompanimental lines. A fermata is placed over a note in the right hand, and there are various articulation marks like slurs and ties throughout the system.

The third system of musical notation shows the continuation of the musical piece. The right hand has a very active, sixteenth-note melody, while the left hand provides a steady accompaniment. The notation includes many slurs and ties to indicate phrasing.

The fourth system of musical notation continues the piece. The right hand features a series of sixteenth-note patterns with slurs. The left hand has a more melodic accompaniment. There are various articulation marks and slurs throughout.

The fifth and final system of musical notation on this page. It concludes the piece with a final cadence. The right hand has a series of sixteenth-note patterns leading to a final chord. The left hand has a simple accompaniment. There are various articulation marks and slurs throughout.

La Harpée.

Pièce dans le goût de la Harpe.

The first system of musical notation consists of two staves. The upper staff is in treble clef with a key signature of one sharp (F#) and a 3/8 time signature. It begins with a series of eighth notes, followed by a half note with a fermata, and then continues with eighth notes. The lower staff is in bass clef with the same key signature and time signature, starting with a half note followed by eighth notes.

The second system continues the piece. The upper staff features a more complex melodic line with slurs and accents. The lower staff provides a steady accompaniment with eighth notes and rests.

The third system shows further development of the melody in the upper staff, including a prominent slur. The bass line continues with rhythmic accompaniment.

The fourth system continues the musical progression. The upper staff has a melodic line with various ornaments and slurs. The lower staff maintains the accompaniment.

The fifth system concludes the piece. It features a repeat sign at the beginning of the upper staff. The melody in the upper staff ends with a fermata, and the bass line concludes with a final cadence.

First system of musical notation, featuring a treble and bass staff with various notes, rests, and ornaments.

Second system of musical notation, featuring a treble and bass staff with various notes, rests, and ornaments.

Third system of musical notation, featuring a treble and bass staff with various notes, rests, and ornaments. A circled '7' is visible in the bass staff.

Fourth system of musical notation, featuring a treble and bass staff with various notes, rests, and ornaments.

Fifth system of musical notation, featuring a treble and bass staff with various notes, rests, and ornaments.

Sixth system of musical notation, featuring a treble and bass staff with various notes, rests, and ornaments.

La petite Pince - sans - rire.

Affectueusement, sans lenteur.

The first system of musical notation consists of two staves, treble and bass clef, with a key signature of one sharp (F#) and a 3/4 time signature. The melody in the treble clef begins with a quarter note G4, followed by eighth notes A4, B4, C5, and D5. The bass clef accompaniment starts with a quarter note G2, followed by quarter notes A2, B2, and C3. The system concludes with a fermata over the final notes.

The second system continues the piece, featuring a repeat sign (double bar line with dots) in the middle. The treble clef melody includes a trill-like figure on a G4 note. The bass clef accompaniment provides a steady harmonic support with quarter notes.

The third system shows the continuation of the melody and accompaniment. The treble clef features a series of eighth notes moving upwards, while the bass clef maintains a simple quarter-note accompaniment.

The fourth system concludes the piece with a final flourish in the treble clef, consisting of a series of eighth notes. The bass clef accompaniment ends with a few final notes and a fermata.

First system of musical notation, consisting of two staves. The upper staff features a complex melodic line with many sixteenth and thirty-second notes, including trills and grace notes. The lower staff provides a harmonic accompaniment with longer note values and rests.

Second system of musical notation, consisting of two staves. The upper staff continues the intricate melodic pattern. The lower staff includes trills and grace notes, mirroring the upper staff's ornamentation.

Third system of musical notation, consisting of two staves. This system includes a repeat sign (double bar line with dots) in the middle of the upper staff, indicating a section to be played twice.

Fourth system of musical notation, consisting of two staves. The upper staff continues the melodic development, and the lower staff provides the corresponding bass line.

VINGT - DEUXIÈME ORDRE.

Le Trophée.

The first system of music for 'Le Trophée' is written in G major and 2/4 time. It consists of two staves: a treble clef staff and a bass clef staff. The treble staff begins with a treble clef, a key signature of one sharp (F#), and a 2/4 time signature. The first measure contains a whole note chord with a 'Dt' marking above it. The second measure has a '5' below the first note. The third measure has a '2' above the first note. The fourth measure has a '3' above the first note and a '5' above the second note. The bass staff begins with a bass clef, a key signature of one sharp (F#), and a 2/4 time signature. The first measure contains a whole note chord. The second measure has a '5' below the first note. The third measure has a '2' above the first note. The fourth measure has a '3' above the first note and a '5' above the second note.

The second system of music continues the piece. It consists of two staves: a treble clef staff and a bass clef staff. The treble staff begins with a treble clef, a key signature of one sharp (F#), and a 2/4 time signature. The first measure contains a whole note chord. The second measure has a '3' above the first note. The third measure has a '2' above the first note. The fourth measure has a '3' above the first note and a '5' above the second note. The bass staff begins with a bass clef, a key signature of one sharp (F#), and a 2/4 time signature. The first measure contains a whole note chord. The second measure has a '2' above the first note. The third measure has a '3' above the first note and a '5' above the second note. The fourth measure has a '3' above the first note and a '5' above the second note.

The third system of music continues the piece. It consists of two staves: a treble clef staff and a bass clef staff. The treble staff begins with a treble clef, a key signature of one sharp (F#), and a 2/4 time signature. The first measure contains a whole note chord. The second measure has a '2' above the first note. The third measure has a '2' above the first note. The fourth measure has a '2' above the first note. The bass staff begins with a bass clef, a key signature of one sharp (F#), and a 2/4 time signature. The first measure contains a whole note chord. The second measure has a '2' above the first note. The third measure has a '2' above the first note. The fourth measure has a '2' above the first note.

The fourth system of music concludes the piece. It consists of two staves: a treble clef staff and a bass clef staff. The treble staff begins with a treble clef, a key signature of one sharp (F#), and a 2/4 time signature. The first measure contains a whole note chord. The second measure has a '4' above the first note. The third measure has a '2' above the first note and a '1' above the second note. The fourth measure has a '2' above the first note. The bass staff begins with a bass clef, a key signature of one sharp (F#), and a 2/4 time signature. The first measure contains a whole note chord. The second measure has a '4' above the first note. The third measure has a '2' above the first note and a '1' above the second note. The fourth measure has a '2' above the first note.

Handwritten musical notation system 1. Treble clef, key signature of two sharps (F# and C#). The system contains four measures. The first measure has a handwritten '3' above a triplet of eighth notes and a '4' above a quarter note. The second and third measures have a '3' above a triplet of eighth notes. The fourth measure has a '3' above a triplet of eighth notes and a '3' above a triplet of sixteenth notes. The bass clef part has a '3' below a triplet of eighth notes and a '2' below a pair of eighth notes in the fourth measure.

Handwritten musical notation system 2. Treble clef, key signature of two sharps. The system contains four measures. The first measure has a '2' above a pair of eighth notes and a '3' above a triplet of eighth notes. The second measure has a '3' above a triplet of eighth notes. The third measure has a '2' above a pair of eighth notes and a '3' above a triplet of eighth notes. The fourth measure has a '3' above a triplet of eighth notes. The bass clef part has a '1' above a quarter note in the second measure and a '2' above a pair of eighth notes in the fourth measure.

Handwritten musical notation system 3. Treble clef, key signature of two sharps. The system contains four measures. The first measure has a '3' above a triplet of eighth notes. The second measure has a '3' above a triplet of eighth notes and a '1' above a quarter note. The third measure has a '3' above a triplet of eighth notes. The fourth measure has a '3' above a triplet of eighth notes. The bass clef part has a '1 2' above a pair of eighth notes in the third measure.

Handwritten musical notation system 4. Treble clef, key signature of two sharps. The system contains four measures. The first measure has a '3' above a triplet of eighth notes and a '1' above a quarter note. The second measure has a '3' above a triplet of eighth notes. The third measure has a '4' above a group of four eighth notes. The fourth measure has a '4' above a group of four eighth notes. The bass clef part has a '1 2' above a pair of eighth notes in the first measure.

Handwritten musical notation system 5. Treble clef, key signature of two sharps. The system contains four measures. The first measure has a '3' above a triplet of eighth notes. The second measure has a '3' above a triplet of eighth notes. The third measure has a '3' above a triplet of eighth notes. The fourth measure has a '3' above a triplet of eighth notes. The bass clef part has a '3' below a triplet of eighth notes in the first measure.

Premier Air pour la suite du Trophée.

The first system of the musical score consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves are in the key of D major (indicated by two sharps) and 3/4 time. The music features a series of eighth and sixteenth notes in the right hand, with a steady bass line in the left hand. There are several trills and ornaments marked above notes in the right hand.

The second system continues the piece and includes a first and second ending. The first ending is marked with a '1.' and a repeat sign, leading to a final cadence. The second ending is marked with a '2.' and a repeat sign, leading to a different cadence. The notation includes various rhythmic patterns and trills.

The third system continues the piece with more complex rhythmic patterns, including sixteenth-note runs in the right hand. The left hand provides a harmonic accompaniment with chords and moving lines. Trills and ornaments are still present.

The fourth system concludes the piece and includes a first and second ending. The first ending leads to a final cadence, while the second ending provides an alternative conclusion. The notation includes trills and ornaments.

Suives pour
le second Air.

2^e AIR.

The musical score is written in 3/4 time and consists of five systems of piano accompaniment. Each system contains a treble clef staff and a bass clef staff. The key signature is one sharp (F#), and the time signature is 3/4. The score includes various musical notations such as slurs, trills, and ornaments. The first system begins with a treble clef staff containing a melodic line with a trill and a slur, and a bass clef staff with a rhythmic accompaniment. The second system continues the melodic line with a slur and a trill, and the bass clef staff has a similar accompaniment. The third system features a repeat sign at the beginning of the treble staff, followed by a melodic line with a slur and a trill, and a bass clef staff with a similar accompaniment. The fourth system continues the melodic line with a slur and a trill, and the bass clef staff has a similar accompaniment. The fifth system concludes the piece with a final melodic phrase in the treble staff and a final accompaniment in the bass staff.

Le point du jour.

D'une legereté moderée.

Allemande.

The first system of musical notation consists of two staves, treble and bass clef, in a 2/4 time signature with a key signature of one sharp (F#). The music features a rhythmic pattern of eighth and sixteenth notes, with various ornaments and trills indicated by small symbols above the notes.

The second system continues the piece with similar rhythmic and melodic patterns, including trills and ornaments. The bass line provides a steady accompaniment with eighth notes.

The third system shows further development of the melody and accompaniment, with more complex rhythmic figures and trills.

The fourth system continues the piece, featuring a mix of eighth and sixteenth notes with trills and ornaments.

The fifth system concludes the piece with two first endings. The first ending is marked with a '1.' and a repeat sign, leading to a final cadence. The second ending is marked with a '2.' and a repeat sign, leading to a different final cadence. Both endings include trills and ornaments.

The first system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has two sharps (F# and C#). The music features a complex, flowing melody in the right hand with many slurs and ornaments, and a more rhythmic accompaniment in the left hand.

The second system continues the piece. The right hand has a melodic line with several trills and slurs. The left hand provides a steady accompaniment with some syncopation.

The third system shows the continuation of the musical theme. The right hand features a series of slurs and ornaments, while the left hand has a more active accompaniment with some grace notes.

The fourth system continues the piece. The right hand has a melodic line with many slurs and ornaments, and the left hand has a more active accompaniment with some grace notes.

The fifth and final system of the page. It includes a first ending (marked '1.') and a second ending (marked '2.'). The right hand has a melodic line with many slurs and ornaments, and the left hand has a more active accompaniment with some grace notes.

L'Anguille.

Légerement.

The musical score is written in 4/2 time and consists of five systems of piano notation. Each system contains a grand staff with a treble and bass clef. The tempo is marked 'Légerement.' The key signature is one flat (B-flat major or D minor). The score includes various musical notations such as slurs, trills, and ornaments. The first system begins with a treble clef and a 4/2 time signature. The second system features a trill in the treble and a slur in the bass. The third system has a slur in the treble and a slur in the bass. The fourth system includes a trill in the treble and a slur in the bass. The fifth system features a trill in the treble and a slur in the bass.

First system of musical notation, consisting of a treble and bass staff. The treble staff begins with a treble clef and a key signature of one sharp (F#). The bass staff begins with a bass clef and a key signature of one flat (Bb). The system contains four measures of music with various rhythmic values and articulation marks.

Second system of musical notation, consisting of a treble and bass staff. The treble staff begins with a treble clef and a key signature of one sharp (F#). The bass staff begins with a bass clef and a key signature of one sharp (F#). The system contains four measures of music.

Third system of musical notation, consisting of a treble and bass staff. The treble staff begins with a treble clef and a key signature of one sharp (F#). The bass staff begins with a bass clef and a key signature of one flat (Bb). The system contains four measures of music.

Fourth system of musical notation, consisting of a treble and bass staff. The treble staff begins with a treble clef and a key signature of one flat (Bb). The bass staff begins with a bass clef and a key signature of one flat (Bb). The system contains four measures of music.

Fifth system of musical notation, consisting of a treble and bass staff. The treble staff begins with a treble clef and a key signature of one flat (Bb). The bass staff begins with a bass clef and a key signature of one flat (Bb). The system contains four measures of music.

Sixth system of musical notation, consisting of a treble and bass staff. The treble staff begins with a treble clef and a key signature of one sharp (F#). The bass staff begins with a bass clef and a key signature of one flat (Bb). The system contains four measures of music.

First system of musical notation. The treble clef staff contains a melodic line with a flat key signature (B-flat) and a trill ornament. The bass clef staff contains a bass line with a sharp key signature (F-sharp) and a wavy line indicating vibrato.

Second system of musical notation. The treble clef staff continues the melodic line with a trill ornament. The bass clef staff continues the bass line with a wavy line indicating vibrato.

Third system of musical notation. The treble clef staff features a melodic line with a trill ornament and a wavy line indicating vibrato. The bass clef staff continues the bass line with a wavy line indicating vibrato.

Fourth system of musical notation. The treble clef staff contains a melodic line with a flat key signature (B-flat) and a trill ornament. The bass clef staff contains a bass line with a flat key signature (B-flat) and a wavy line indicating vibrato.

Fifth system of musical notation. The treble clef staff contains a melodic line with a wavy line indicating vibrato. The bass clef staff contains a bass line with a flat key signature (B-flat) and a wavy line indicating vibrato.

The first system of music consists of two staves. The treble staff begins with a treble clef, a key signature of one sharp (F#), and a common time signature. It contains a series of eighth notes with wavy lines above them, followed by a quarter rest. The bass staff begins with a bass clef and a key signature of one flat (Bb). It contains a series of eighth notes with wavy lines above them, followed by a quarter rest.

The second system of music consists of two staves. The treble staff continues with eighth notes and wavy lines, followed by a quarter rest. The bass staff continues with eighth notes and wavy lines, followed by a quarter rest. The system concludes with a double bar line and repeat dots.

Le Croc - en - jambe.

Gaiément.

The third system of music consists of two staves. The treble staff begins with a treble clef, a key signature of one sharp (F#), and a common time signature. It contains a series of eighth notes with wavy lines above them. The bass staff begins with a bass clef and a key signature of one sharp (F#). It contains a series of eighth notes with wavy lines above them.

The fourth system of music consists of two staves. The treble staff continues with eighth notes and wavy lines, followed by a quarter rest. The bass staff continues with eighth notes and wavy lines, followed by a quarter rest. The system concludes with a double bar line and repeat dots.

The fifth system of music consists of two staves. The treble staff continues with eighth notes and wavy lines, followed by a quarter rest. The bass staff continues with eighth notes and wavy lines, followed by a quarter rest. The system concludes with a double bar line and repeat dots.

First system of musical notation, featuring a treble and bass clef with a key signature of two sharps (F# and C#). The treble staff contains a melodic line with various ornaments and a wavy line. The bass staff provides a harmonic accompaniment with chords and single notes.

Second system of musical notation, continuing the piece. The treble staff features a more active melodic line with sixteenth-note patterns and ornaments. The bass staff continues with a steady accompaniment.

Third system of musical notation. The treble staff shows a melodic line with a wavy line and ornaments. The bass staff has a more active accompaniment with eighth-note patterns.

Fourth system of musical notation. The treble staff features a melodic line with a wavy line and ornaments. The bass staff has a more active accompaniment with eighth-note patterns.

Fifth system of musical notation, concluding the page. The treble staff features a melodic line with a wavy line and ornaments. The bass staff has a more active accompaniment with eighth-note patterns.

Musical score for the first system, featuring a grand staff with treble and bass clefs. The music includes various ornaments and slurs.

Menuets croisés.

Grand Clavier.

2. Clavier.

Musical score for the second system, labeled "Grand Clavier." and "2. Clavier.", showing two staves with musical notation and ornaments.

Musical score for the third system, continuing the piece with complex rhythmic patterns and ornaments.

Musical score for the fourth system, featuring a variety of musical textures and ornaments.

1.

2.

Musical score for the fifth system, including first and second endings.

2^e Menuet.

The first system of the musical score for the second minuet. It consists of two staves, treble and bass clef. The music is in 3/4 time and features a key signature of one flat (B-flat). The first measure has a fermata over the first note. The piece begins with a series of eighth notes in the right hand and a bass line in the left hand. There are various ornaments and slurs throughout the system.

The second system of the musical score. It continues the piece with two staves. A first ending bracket labeled '1.' spans the last two measures of this system, which then leads into a second ending bracket labeled '2.' for the final two measures. The notation includes slurs, ornaments, and a fermata.

The third system of the musical score, consisting of two staves. The music continues with intricate patterns in both hands, including slurs and ornaments. The piece maintains its 3/4 time signature and one-flat key signature.

The fourth system of the musical score, consisting of two staves. This system features more complex rhythmic patterns and slurs. The notation includes various ornaments and a fermata over the final note of the system.

The fifth system of the musical score, consisting of two staves. It includes first and second endings, marked '1.' and '2.' respectively. The music continues with slurs and ornaments, leading towards the end of the piece.

The sixth and final system of the musical score, consisting of two staves. The piece concludes with a series of notes and a final cadence. The notation includes slurs, ornaments, and a fermata over the final note.

Les tours de passe - passe.

The image displays a musical score for a piece titled "Les tours de passe - passe." The score is written for piano and is organized into six systems, each consisting of a grand staff with a treble and bass clef. The key signature is one sharp (F#), and the time signature is 8/8. The music is characterized by a rhythmic pattern of eighth and sixteenth notes, often grouped in pairs. The first system shows the initial melodic line in the treble and a supporting bass line. The second system continues the melodic development with some grace notes. The third system features a more active bass line. The fourth system introduces some chromaticism in the treble. The fifth system shows a continuation of the melodic line with some trills. The sixth system concludes the piece with a final cadence and a repeat sign.

First system of musical notation, featuring a treble and bass clef with a key signature of two sharps (F# and C#). The treble staff contains a complex melodic line with many beamed eighth and sixteenth notes, while the bass staff provides a steady accompaniment of eighth notes.

Second system of musical notation, continuing the piece. The treble staff features a melodic line with some slurs and ties, and the bass staff continues with its rhythmic accompaniment.

Third system of musical notation, showing a change in the treble staff's melodic pattern with some trills and slurs. The bass staff accompaniment remains consistent.

Fourth system of musical notation, featuring a melodic line in the treble staff with a trill and various slurs. The bass staff accompaniment continues.

Fifth system of musical notation, concluding the page with a melodic line in the treble staff that includes a trill and various slurs. The bass staff accompaniment continues.

First 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 is one sharp (F#). The music features a melodic line in the upper staff with slurs and trills, and a rhythmic accompaniment in the lower staff.

Second 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 is one sharp (F#). The music continues with a melodic line in the upper staff and a rhythmic accompaniment in the lower staff.

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 is one sharp (F#). The music features a melodic line in the upper staff with slurs and trills, and a rhythmic accompaniment in the lower staff.

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 is one sharp (F#). The music continues with a melodic line in the upper staff and a rhythmic accompaniment in the lower staff.

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 is one sharp (F#). The music concludes with a melodic line in the upper staff and a rhythmic accompaniment in the lower staff, ending with a double bar line.

VINGT - TROISIÈME ORDRE.

L'Audacieuse.

The musical score is written for piano and is organized into five systems. Each system consists of two staves: a treble clef staff on top and a bass clef staff on the bottom. The music is in 2/4 time and features a variety of rhythmic patterns, including eighth and sixteenth notes, as well as rests. The score includes several dynamic markings such as *mf* (mezzo-forte) and *f* (forte), and articulation marks like accents and slurs. The piece concludes with a final cadence in the bass staff.

The first system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The music begins with a double bar line and repeat signs. The upper staff features a melodic line with eighth and sixteenth notes, including trills and ornaments. The lower staff provides a harmonic accompaniment with chords and moving lines.

The second system continues the piece. The upper staff has a melodic line with various ornaments and trills. The lower staff continues the accompaniment with a steady rhythmic pattern.

The third system shows further development of the melody and accompaniment. The upper staff includes a trill and a fermata. The lower staff features a more active bass line with frequent chord changes.

The fourth system contains a melodic phrase with a trill and a fermata in the upper staff. The lower staff continues with a complex accompaniment.

The fifth system concludes the page with a melodic line in the upper staff that includes a trill and a fermata. The lower staff provides a final accompaniment with a double bar line at the end.

The first system of the musical score consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both are in a key signature of one flat (B-flat). The music features a complex, rhythmic melody with many sixteenth and thirty-second notes, often beamed together. There are several trills and grace notes throughout the piece. The system concludes with a double bar line.

Les Tricoteuses.

Tres légerement.

The second system of the musical score consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both are in a key signature of one flat (B-flat). The music features a complex, rhythmic melody with many sixteenth and thirty-second notes, often beamed together. There are several trills and grace notes throughout the piece. The system concludes with a double bar line.

The third system of the musical score consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both are in a key signature of one flat (B-flat). The music features a complex, rhythmic melody with many sixteenth and thirty-second notes, often beamed together. There are several trills and grace notes throughout the piece. The system concludes with a double bar line.

The fourth system of the musical score consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both are in a key signature of one flat (B-flat). The music features a complex, rhythmic melody with many sixteenth and thirty-second notes, often beamed together. There are several trills and grace notes throughout the piece. The system concludes with a double bar line.

The fifth system of the musical score consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both are in a key signature of one flat (B-flat). The music features a complex, rhythmic melody with many sixteenth and thirty-second notes, often beamed together. There are several trills and grace notes throughout the piece. The system concludes with a double bar line.

The first system of music consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has one flat (B-flat). The music features a complex texture with many sixteenth notes and trills. A trill is marked with a wavy line above a note in the first measure. A slur covers a group of notes in the second measure. A sharp sign (#) appears in the third measure of both staves.

The second system continues the piece with similar rhythmic patterns. It features a treble and bass staff with a key signature of one flat. The music is characterized by dense sixteenth-note passages and trills. A sharp sign (#) is present in the fifth measure of the bass staff.

The third system shows further development of the musical theme. It consists of two staves in a one-flat key signature. The music continues with intricate sixteenth-note figures and trills. A sharp sign (#) is visible in the fourth measure of the bass staff.

The fourth system maintains the fast-paced, rhythmic character of the piece. It features a treble and bass staff with a key signature of one flat. The music is filled with sixteenth-note runs and trills.

The fifth system includes the instruction "Mailles-lâchées." written above the treble staff. The music continues with a treble and bass staff in a one-flat key signature, featuring sixteenth-note passages and trills.

The sixth system concludes the piece with a double bar line. It features a treble and bass staff in a one-flat key signature, with sixteenth-note passages and trills leading to the final cadence.

L'Arlequine.

Grotesquement.

The first system of musical notation consists of two staves. The upper staff is in treble clef with a key signature of one flat (B-flat) and a 3/8 time signature. It features a series of chords and eighth-note patterns, with four measures each containing a trill-like flourish above the notes. The lower staff is in bass clef with the same key signature and time signature, featuring a steady eighth-note accompaniment with occasional trills.

The second system of musical notation consists of two staves. The upper staff continues the treble clef melody with various rhythmic patterns and trills. The lower staff continues the bass clef accompaniment, featuring a mix of eighth and sixteenth notes with trills.

The third system of musical notation consists of two staves. The upper staff continues the treble clef melody with chords and eighth notes. The lower staff continues the bass clef accompaniment with a consistent eighth-note pattern.

The fourth system of musical notation consists of two staves. The upper staff continues the treble clef melody with chords and eighth notes. The lower staff continues the bass clef accompaniment with eighth notes and trills.

First system of musical notation, consisting of two staves (treble and bass clefs). The music is in a key signature of one flat (B-flat). The treble staff features a series of chords and eighth-note patterns, with some notes marked with a wavy line (trill or vibrato). The bass staff contains a steady eighth-note accompaniment.

Second system of musical notation, consisting of two staves. The treble staff continues with chords and eighth-note patterns, while the bass staff maintains the eighth-note accompaniment.

Third system of musical notation, consisting of two staves. The treble staff shows a melodic line with a wavy line over a note, and the bass staff continues the accompaniment.

Fourth system of musical notation, consisting of two staves. The treble staff features a melodic line with a wavy line over a note, and the bass staff continues the accompaniment. The system concludes with a double bar line and repeat dots.

Les gondoles de Délos.

Badinage - tendre.

1^{re} PARTIE;
servant de
Rondeau.

The first system of music consists of two staves. The upper staff is in treble clef with a key signature of one flat (B-flat) and a 3/8 time signature. It features a melodic line with a slur over the first two measures, a fermata over the third measure, and a trill over the fourth measure. The lower staff is in bass clef and provides a rhythmic accompaniment with eighth notes.

The second system continues the piece. The upper staff has a melodic line with a slur over the first two measures and a trill over the third measure. The lower staff continues with eighth-note accompaniment.

The third system shows the continuation of the melody and accompaniment. The upper staff includes a slur over the first two measures, a fermata over the third measure, and a trill over the fourth measure. The lower staff maintains the eighth-note accompaniment.

The fourth system concludes the piece. The upper staff features a melodic line with a slur over the first two measures and a trill over the third measure. The lower staff provides the final accompaniment with eighth notes and a fermata over the final measure.

The first system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves are in a key signature of one flat (B-flat). The music features a series of chords and melodic lines with various ornaments and slurs.

The second system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves are in a key signature of one flat (B-flat). The music continues with complex chordal textures and melodic passages.

The third system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves are in a key signature of one flat (B-flat). The music features a series of chords and melodic lines with various ornaments and slurs.

The fourth system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves are in a key signature of one flat (B-flat). The music continues with complex chordal textures and melodic passages.

The fifth system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves are in a key signature of one flat (B-flat). The music features a series of chords and melodic lines with various ornaments and slurs.

2^e PARTIE.

The image displays five systems of musical notation for a piano accompaniment. Each system consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The music is written in a key signature of one sharp (F#) and a 3/4 time signature. The notation includes various rhythmic values such as eighth and sixteenth notes, as well as rests. There are several dynamic markings, including accents (marked with a small 'v' or 'r') and hairpins (crescendo and decrescendo). The piece concludes with a double bar line and repeat dots. A sharp sign (#) is present at the end of the final system.

Rondeau, p. 48-49.

En Rondeau
séparé.

The musical score is written for piano and consists of six systems. Each system contains two staves: a treble staff and a bass staff. The key signature is two flats (B-flat and E-flat), and the time signature is 3/8. The music is characterized by rhythmic patterns, including eighth and sixteenth notes, and various ornaments such as mordents and trills. The piece concludes with a double bar line and repeat signs.

Rondeau, p. 48-49.

*Les Satires.**Chevre - pieds.*

Gravement ferme, et pointé.

1^{re} PARTIE.

The first system of music consists of two staves in bass clef. The key signature has one flat (B-flat) and the time signature is 6/4. The upper staff features a melodic line with slurs, accents, and trills. The lower staff provides a harmonic accompaniment with chords and moving bass lines.

The second system continues the piece with two staves in bass clef. It includes various musical ornaments such as trills and slurs, and maintains the 6/4 time signature.

The third system of music is presented on two staves in bass clef. It features a double bar line at the beginning, indicating a new section or measure. The notation includes complex rhythmic patterns and dynamic markings.

The fourth system continues on two staves in bass clef. The upper staff has a more active melodic line with frequent slurs and accents, while the lower staff provides a steady accompaniment.

The fifth system of music is written on two staves, with the upper staff in treble clef and the lower in bass clef. The key signature remains one flat. The piece concludes with a final cadence in the lower staff.

The first system of music consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has one flat (B-flat). The music features a series of eighth notes in the upper staff, some with slurs and accents. The lower staff contains a melodic line with slurs and accents, and some notes with trills.

Vivement, et dans un goût burlesque.

SECONDE PARTIE.
qu'on jouë de suite.)

The second system of music consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The time signature is 2/2. The key signature has one flat. The upper staff contains a melodic line with slurs and accents. The lower staff contains a bass line with slurs and accents.

The third system of music consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has one flat. The upper staff contains a melodic line with slurs and accents. The lower staff contains a bass line with slurs and accents.

The fourth system of music consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has one flat. The upper staff contains a melodic line with slurs and accents. The lower staff contains a bass line with slurs and accents.

The fifth system of music consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has one flat. The upper staff contains a melodic line with slurs and accents. The lower staff contains a bass line with slurs and accents.

First system of a piano score. The right hand (treble clef) plays a melody with eighth and sixteenth notes, including a trill. The left hand (bass clef) provides a harmonic accompaniment with chords and single notes.

Second system of a piano score. The right hand features a complex melodic line with many sixteenth notes and a trill. The left hand continues with a steady accompaniment.

Third system of a piano score. The right hand has a melodic line with trills and slurs. The left hand features a more active accompaniment with chords and moving lines.

Fourth system of a piano score. The right hand has a melodic line with trills and slurs. The left hand features a more active accompaniment with chords and moving lines.

First system of musical notation, measures 1-4. The upper staff is in bass clef with a key signature of one flat (B-flat). It features a melodic line with eighth and sixteenth notes, including slurs and accents. The lower staff is in bass clef with a key signature of one sharp (F#) and contains block chords and single notes.

Second system of musical notation, measures 5-8. The upper staff continues the melodic line with slurs and accents. The lower staff shows block chords and single notes, with some notes marked with a fermata.

Third system of musical notation, measures 9-12. The upper staff features a continuous melodic line with slurs and accents. The lower staff consists of block chords and single notes.

Fourth system of musical notation, measures 13-16. The upper staff continues the melodic line with slurs and accents. The lower staff shows block chords and single notes, ending with a double bar line.

VINGT - QUATRIÈME ORDRE.

Les vieux Peigneurs.

Noblement.

Sarabande
grave.

The musical score is written for piano and consists of four systems of two staves each. The first system is marked 'Noblement.' and 'Sarabande grave.' The music is in 3/4 time and features a mix of chords and melodic lines. The second system continues the piece with similar harmonic and melodic structures. The third system shows a change in dynamics and includes some trills. The fourth system concludes the piece with a final cadence. The notation includes various musical symbols such as notes, rests, accidentals, and ornaments.

The first system of musical notation consists of two staves. The upper staff is in treble clef and contains a melodic line with eighth and quarter notes, some with grace notes. The lower staff is in bass clef and contains a bass line with chords and single notes, including a double bar line and a fermata over a final note.

The second system of musical notation consists of two staves. The upper staff continues the melodic line with various ornaments and rests. The lower staff continues the bass line with chords and single notes, featuring a double bar line and a fermata over a final note.

The third system of musical notation consists of two staves. The upper staff continues the melodic line with various ornaments and rests. The lower staff continues the bass line with chords and single notes, featuring a double bar line and a fermata over a final note.

The fourth system of musical notation consists of two staves. The upper staff continues the melodic line with various ornaments and rests. The lower staff continues the bass line with chords and single notes, featuring a double bar line and a fermata over a final note.

*Les jeunes Seigneurs.**Cy-devant les petits Maîtres.**Légerement.*

The musical score is written for piano in 2/4 time, marked "Légerement." It consists of five systems of two staves each (treble and bass clef). The key signature is one sharp (F#). The score includes various musical notations such as slurs, trills, and ornaments. The first system begins with a treble staff containing a melodic line with slurs and trills, and a bass staff with a rhythmic accompaniment. The second system continues the melody with slurs and trills. The third system features a more complex melodic line with slurs and trills, and a bass staff with a rhythmic accompaniment. The fourth system includes a repeat sign and a second ending marked with a "2". The fifth system concludes the piece with a final melodic line and a bass staff with a rhythmic accompaniment.

First system of musical notation, consisting of a grand staff with treble and bass clefs. The music features a key signature of one flat (B-flat) and a common time signature. The right hand plays a melodic line with slurs and accents, while the left hand provides a rhythmic accompaniment with slurs and accents.

Second system of musical notation, continuing the piece. The right hand has a more active melodic line with slurs and accents, and the left hand continues with a steady accompaniment.

Third system of musical notation. The right hand features a melodic line with slurs and accents, and the left hand has a rhythmic accompaniment with slurs and accents.

Fourth system of musical notation. The right hand has a melodic line with slurs and accents, and the left hand continues with a rhythmic accompaniment.

Fifth system of musical notation. The right hand has a melodic line with slurs and accents, and the left hand continues with a rhythmic accompaniment.

Sixth system of musical notation, concluding the piece. The right hand has a melodic line with slurs and accents, and the left hand continues with a rhythmic accompaniment. The system ends with a double bar line and repeat dots.

Tournés vite
pour la 2^e partie.

2^e PARTIE
des jeunes Seigneurs.

The first system of music consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both are in the key of D major (two sharps) and 2/4 time. The music features a melody in the right hand with grace notes and a supporting bass line in the left hand. A first ending bracket is present at the end of the system.

The second system continues the piece with similar melodic and harmonic patterns. It includes a first ending bracket at the end.

The third system continues the piece, featuring a first ending bracket at the end.

The fourth system continues the piece, featuring a first ending bracket at the end.

The fifth system concludes the piece with a final melodic flourish in the right hand and a steady bass line.

First system of musical notation, featuring a treble and bass clef with a key signature of three sharps (F#, C#, G#). The music consists of eighth and sixteenth notes with various ornaments and fingerings.

Second system of musical notation, continuing the piece with similar notation and ornaments.

Les dars - homicides.

Gaiément et coulé.

Rondeau.

First system of musical notation for the 'Rondeau' section, with a treble and bass clef and a key signature of three sharps. The music is marked 'Gaiément et coulé' and includes various ornaments and fingerings.

Second system of musical notation for the 'Rondeau' section, continuing the piece with similar notation and ornaments.

1^{re} Couplet.

The first system of the first couplet consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has two sharps (F# and C#). The music features a melody in the upper staff with various ornaments (trills, mordents, and grace notes) and a supporting bass line in the lower staff.

The second system of the first couplet continues the two-staff format. The word "Rondeau." is written in the center of the system. The musical notation includes a variety of rhythmic values and ornaments, maintaining the melodic and harmonic structure established in the first system.

The third system of the first couplet concludes the section. It features a final flourish in the upper staff and a corresponding bass line, ending with a double bar line.

2^e Couplet.

The first system of the second couplet begins with a new melodic phrase in the upper staff, characterized by trills and grace notes. The bass line provides a steady accompaniment.

The second system of the second couplet continues the melodic development in the upper staff, with a more active bass line. The system concludes with a final cadence in both staves.

The first system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has three sharps (F#, C#, G#). The music features a complex, flowing melody in the right hand with many sixteenth and thirty-second notes, and a more rhythmic accompaniment in the left hand.

The second system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has three sharps (F#, C#, G#). The music continues with intricate melodic lines in both hands. The word "Rondeau." is written in the right margin of the system.

The third system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has three sharps (F#, C#, G#). The music features a prominent melodic line in the right hand with many trills and grace notes, and a supporting bass line in the left hand.

The fourth system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has three sharps (F#, C#, G#). The music concludes with a final melodic flourish in the right hand and a sustained bass line in the left hand.

3^e Couplet.

The first system of the 3rd Couplet consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has two sharps (F# and C#). The music features a complex, rhythmic pattern with many sixteenth and thirty-second notes, often beamed together. There are several trills and grace notes throughout the system.

The second system continues the musical notation from the first system. It maintains the same key signature and complex rhythmic patterns. Trills and grace notes are used to add ornamentation to the melody.

The third system of the 3rd Couplet concludes with the word "Rondeau." written in the right margin. The musical notation continues with the same intricate patterns and ornaments.

The fourth system of the 3rd Couplet continues the piece. The notation is dense with sixteenth and thirty-second notes, and includes various trills and grace notes.

The fifth and final system of the 3rd Couplet concludes the piece. It features the same complex rhythmic and ornamental style as the previous systems.

Les Guirlandes.

Amoureusement: sans langueur.

1^{re} PARTIE.

The image displays a musical score for the first part of a piece titled "Les Guirlandes". The score is written for piano and is organized into five systems, each consisting of two staves (treble and bass clef). The key signature is one sharp (F#) and the time signature is 2/4. The tempo and mood are indicated as "Amoureusement: sans langueur." The notation includes various rhythmic values such as eighth and sixteenth notes, often beamed together, and rests. There are also dynamic markings like "m" (mezzo) and "f" (forte), and articulation marks like accents and slurs. The piece begins with a treble clef and a key signature of one sharp, and the first system is labeled "1^{re} PARTIE.".

The musical score is presented in five systems, each with a grand staff (treble and bass clefs). The key signature is one sharp (F#), and the time signature is 3/4. The right-hand part is characterized by intricate melodic lines with frequent slurs and ornaments, creating a sense of continuous motion. The left-hand part consists of a more rhythmic accompaniment, often using chords and eighth-note patterns. The piece ends with a clear cadence in the final system.

First system of musical notation, featuring a grand staff with two bass clefs. The upper staff contains a complex melodic line with many beamed eighth and sixteenth notes, while the lower staff provides a steady accompaniment of quarter notes.

Second system of musical notation, continuing the grand staff. The upper staff has a melodic line with some rests, and the lower staff continues the accompaniment with various articulation marks.

Third system of musical notation, featuring a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The upper staff has a melodic line with some rests, and the lower staff continues the accompaniment.

Fourth system of musical notation, featuring a grand staff with two bass clefs. The upper staff has a melodic line with many beamed eighth and sixteenth notes, and the lower staff provides a steady accompaniment of quarter notes.

Fifth system of musical notation, featuring a grand staff with two bass clefs. The upper staff has a melodic line with many beamed eighth and sixteenth notes, and the lower staff provides a steady accompaniment of quarter notes.

Coulament.

2^e PARTIE
qu'on doit toucher
de suite.

2/4

2/4

2/4

2/4

First system of musical notation, featuring a treble and bass staff. The treble staff contains a series of eighth notes with slurs and accents, while the bass staff has a few chords and single notes.

Second system of musical notation. The treble staff begins with a double bar line and a second ending bracket. It contains eighth notes with slurs and accents. The bass staff has chords and single notes.

Third system of musical notation. The treble staff has eighth notes with slurs and accents, and a second ending bracket. The bass staff has chords and single notes.

Fourth system of musical notation, ending with a double bar line. The treble staff has eighth notes with slurs and accents, and a second ending bracket. The bass staff has chords and single notes.

On reprend, et on finit
par la 1^{re} partie.

Les Brinborions.

Gaiement.

1^{re} PARTIE.

The first system of the first part of the piece. It consists of two staves: a treble clef staff and a bass clef staff. The key signature is two sharps (F# and C#), and the time signature is 6/8. The treble staff contains a melodic line with eighth and sixteenth notes, including trills and slurs. The bass staff provides a rhythmic accompaniment with eighth notes and rests.

The second system of the first part. It continues the melodic and rhythmic themes from the first system. The treble staff features more complex rhythmic patterns and trills. The bass staff continues with a steady accompaniment, including some grace notes.

The third system of the first part. The treble staff has a prominent melodic line with a slur and trills. The bass staff continues with eighth-note accompaniment and grace notes.

Mineure.

2^e PARTIE.

The first system of the second part of the piece. It consists of two staves: a treble clef staff and a bass clef staff. The key signature is one sharp (F#), and the time signature is 6/8. The treble staff contains a melodic line with eighth notes and trills. The bass staff provides a rhythmic accompaniment with eighth notes and rests.

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 music features a series of eighth-note patterns in the treble and bass staves, with various ornaments and dynamic markings.

Second system of musical notation, continuing the piece with similar eighth-note patterns and ornaments in both staves.

Third system of musical notation, showing further development of the eighth-note motifs and ornaments.

Fourth system of musical notation, concluding the page with final notes and ornaments in both staves.

3^e PARTIE.

The first system of the 3^e part consists of two staves. The treble staff begins with a series of eighth notes, followed by a melodic line with several ornaments (trills and mordents). The bass staff provides a rhythmic accompaniment with eighth and sixteenth notes.

The second system continues the piece and includes a repeat sign (double bar line with dots). The treble staff features a melodic line with ornaments, while the bass staff has a steady accompaniment.

The third system shows more intricate rhythmic patterns. The treble staff has a melodic line with ornaments, and the bass staff features a more active accompaniment with eighth notes.

The fourth system concludes the 3^e part with a repeat sign. It features a melodic line in the treble staff with ornaments and a supporting bass line.

4^e PARTIE.

The first system of the 4^e part is characterized by dense rhythmic textures. The treble staff has a series of sixteenth-note patterns, and the bass staff has a similar, though slightly more sparse, accompaniment.

First system of musical notation, featuring a treble and bass clef with a key signature of three sharps (F#, C#, G#). The music includes various rhythmic values, slurs, and dynamic markings.

Second system of musical notation, continuing the piece with similar notation and dynamics.

Third system of musical notation, showing more complex rhythmic patterns and articulation.

Fourth system of musical notation, featuring a variety of note values and rests.

Fifth system of musical notation, including a repeat sign and fermatas.

Sixth system of musical notation, concluding the page with a final cadence.

Voluptueusement, sans langueur.

*La Divine
Babiche ou les
amours badins.*

The first system of musical notation consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The key signature has one sharp (F#) and the time signature is 3/8. The music begins with a treble staff melody featuring eighth and sixteenth notes, accented with 'v' and 'm' marks. The bass staff provides a harmonic accompaniment with eighth notes and rests.

The second system continues the piece, showing more complex rhythmic patterns in the treble staff, including sixteenth-note runs and slurs. The bass staff continues with a steady accompaniment.

The third system features a more active treble staff with frequent sixteenth-note passages and slurs. The bass staff has a more melodic line with some rests.

The fourth system shows a treble staff with a series of sixteenth-note chords and slurs. The bass staff has a simple accompaniment of eighth notes.

The fifth system continues with intricate sixteenth-note patterns in the treble staff and a more active bass line.

The sixth system concludes the piece with a final flourish in the treble staff and a simple bass line ending with a double bar line.

First system of musical notation, consisting of a treble and bass staff. The treble staff features a complex melodic line with many sixteenth and thirty-second notes, including trills and grace notes. The bass staff provides a harmonic accompaniment with chords and moving lines.

Second system of musical notation, continuing the piece. The treble staff has a melodic line with trills and grace notes. The bass staff continues the accompaniment with chords and moving lines.

Third system of musical notation. The treble staff features a melodic line with trills and grace notes. The bass staff continues the accompaniment with chords and moving lines.

Fourth system of musical notation. The treble staff features a melodic line with trills and grace notes. The bass staff continues the accompaniment with chords and moving lines.

Fifth system of musical notation. The treble staff features a melodic line with trills and grace notes. The bass staff continues the accompaniment with chords and moving lines.

Sixth system of musical notation, concluding the piece. The treble staff features a melodic line with trills and grace notes. The bass staff continues the accompaniment with chords and moving lines.

La Belle
autre fois l'Infante.

Tendrement.

Gavotte.

The first system of musical notation for 'La Belle' consists of a grand staff with a treble and bass clef. The time signature is 2/4. The music is in G major, indicated by one sharp (F#). The melody in the treble clef features eighth and sixteenth notes with various ornaments (trills and mordents) and slurs. The bass clef provides a simple accompaniment of quarter and eighth notes.

The second system continues the piece. The treble clef melody includes a trill and a mordent. The bass clef accompaniment features a prominent eighth-note pattern. The system concludes with a double bar line and repeat dots.

The third system continues the piece. The treble clef melody includes a trill and a mordent. The bass clef accompaniment features a prominent eighth-note pattern. The system concludes with a double bar line and repeat dots.

The fourth system continues the piece. The treble clef melody includes a trill and a mordent. The bass clef accompaniment features a prominent eighth-note pattern. The system concludes with a double bar line and repeat dots.

L' Amphibie.

Noblement.

Mouvement de Passacaille.

The first system of musical notation for 'L' Amphibie' consists of a grand staff with a treble and bass clef. The time signature is 3/4. The music is in D major, indicated by two sharps (F# and C#). The melody in the treble clef features quarter and eighth notes with various ornaments (trills and mordents) and slurs. The bass clef provides a simple accompaniment of quarter and eighth notes.

First system of musical notation, featuring a treble and bass clef with a key signature of three sharps (F#, C#, G#). The music includes various note values, rests, and ornaments such as mordents and trills.

Second system of musical notation, continuing the piece with similar notation and ornaments.

Third system of musical notation, showing further development of the musical theme.

Fourth system of musical notation, featuring more complex rhythmic patterns and ornaments.

Fifth system of musical notation, concluding the page with a final cadence.

2 fois.

Coulé.

Gaiement.

407

2 fois.

This system contains the first four measures of the piece. The key signature is three sharps (F#, C#, G#). The tempo is marked 'Gaiement.' (lively). The first measure features a wavy line above the treble staff. The second measure has a wavy line above the bass staff. The third measure has a wavy line above the treble staff and the instruction '2 fois.' below the bass staff. The fourth measure has a wavy line above the treble staff and a sharp sign below the bass staff.

This system contains measures 5 through 8. The treble staff continues with melodic lines, including a wavy line in measure 6. The bass staff provides harmonic support with eighth-note patterns and wavy lines in measures 6 and 7.

This system contains measures 9 through 12. The treble staff features a continuous eighth-note melody with wavy lines. The bass staff continues with eighth-note accompaniment and wavy lines in measures 10 and 11.

This system contains measures 13 through 16. The treble staff continues with eighth-note patterns and wavy lines. The bass staff features a steady eighth-note accompaniment.

Moderement.

This system contains measures 17 through 20. The tempo changes to 'Moderement.' (moderately). The treble staff has a wavy line in measure 17. The bass staff continues with eighth-note accompaniment.

This system contains measures 21 through 24. The treble staff features chords and eighth-note patterns with wavy lines. The bass staff continues with eighth-note accompaniment and wavy lines.

First system of musical notation, featuring a treble and bass clef. The treble clef contains chords with wavy lines above them. The bass clef contains a melodic line with wavy lines and a sharp sign above it.

Vivement.

Second system of musical notation, starting with the tempo marking "Vivement." The treble clef has a melodic line with wavy lines and a sharp sign. The bass clef has a melodic line with wavy lines and a sharp sign.

Third system of musical notation, showing a more complex melodic line in the treble clef with wavy lines and a sharp sign. The bass clef continues with a melodic line and wavy lines.

Fourth system of musical notation, featuring a melodic line in the treble clef with wavy lines and a sharp sign. The bass clef has a melodic line with wavy lines and a sharp sign.

Fifth system of musical notation, showing a melodic line in the treble clef with wavy lines and a sharp sign. The bass clef has a melodic line with wavy lines and a sharp sign.

The first system of music consists of two staves. The upper staff is in treble clef and contains a series of notes with various ornaments and slurs. The lower staff is in bass clef and features a steady eighth-note accompaniment.

Affectueusement.

The second system continues the piece with more complex melodic lines in the upper staff, including slurs and ornaments. The bass staff maintains its accompaniment.

The third system shows further development of the melody in the upper staff, with more intricate phrasing and ornaments.

The fourth system features a prominent melodic line in the upper staff with long slurs, while the bass staff continues with its accompaniment.

Marqué.

The fifth system is marked "Marqué" and includes dynamic markings such as *mf* and *f*. The melody in the upper staff is more rhythmic and accented.

The sixth system concludes the piece with a key signature change to two sharps (D major) in the final measure. The melody in the upper staff is more active and rhythmic.

Plus marqué.

The first system of music is marked "Plus marqué." It consists of two staves: a treble clef staff and a bass clef staff. The key signature has two sharps (F# and C#). The treble staff features a series of eighth-note patterns with accents and slurs. The bass staff provides a harmonic accompaniment with quarter and eighth notes, including some slurs and accents.

Noblement.

The second system of music is marked "Noblement." It continues with two staves. The treble staff has a more melodic line with slurs and accents, while the bass staff continues with a steady accompaniment. The key signature remains two sharps.

The third system of music continues the piece. The treble staff shows a mix of eighth and sixteenth notes with slurs and accents. The bass staff maintains a consistent rhythmic pattern. The key signature is two sharps.

The fourth system of music continues the piece. The treble staff features a melodic line with slurs and accents. The bass staff provides a steady accompaniment. The key signature is two sharps.

The fifth system of music concludes the piece. The treble staff has a melodic line with slurs and accents. The bass staff provides a steady accompaniment. The key signature is two sharps.

VINGT - CINQUIÈME ORDRE.

Gravement, et marqué.

La Visionnaire

The first system of musical notation for 'La Visionnaire' consists of a grand staff with a treble and bass clef. The key signature has two flats (B-flat and E-flat), and the time signature is 2/4. The music begins with a series of chords in the bass and a melodic line in the treble. There are various ornaments and accents throughout the system.

The second system continues the piece with similar rhythmic patterns and melodic development. It features more complex chordal textures and melodic lines with various ornaments and accents.

The third system shows further development of the musical themes, with intricate chordal work in the bass and melodic passages in the treble.

The fourth system continues the piece, maintaining the same tempo and key signature. The music features a mix of rhythmic patterns and melodic lines.

The fifth system concludes the piece with a final melodic flourish in the treble and a steady bass line. A first ending bracket is visible at the end of the system.

2. *Viste.*

The musical score consists of five systems, each with a treble and bass staff. The key signature has two flats (B-flat and E-flat). The tempo is marked 'Viste.' (Moderato). The score includes various musical notations such as slurs, accents, and ornaments. The first system begins with a repeat sign and a second ending bracket. The music is characterized by flowing, melodic lines in the right hand and more rhythmic accompaniment in the left hand.

First system of musical notation, featuring a treble and bass clef with a key signature of two flats. The treble staff contains a melodic line with eighth-note patterns and slurs, while the bass staff provides a harmonic accompaniment with eighth notes.

Second system of musical notation, continuing the piece. The treble staff includes trills and slurs, and the bass staff continues with a steady eighth-note accompaniment.

Third system of musical notation, showing more complex melodic figures in the treble staff, including slurs and trills, with the bass staff accompaniment.

Fourth system of musical notation, featuring a repeat sign in the treble staff and various ornaments like trills and slurs. The bass staff accompaniment includes some rests.

Fifth system of musical notation, concluding with two first endings. The first ending leads to a final cadence, and the second ending provides an alternative path. The bass staff accompaniment is also shown.

Modérément.

La Misterieuse.

The first system of musical notation for 'La Misterieuse' consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The music is in 3/4 time and begins with a series of eighth and sixteenth notes, featuring trills and grace notes. The tempo is marked 'Modérément.'.

The second system continues the piece with more complex rhythmic patterns, including sixteenth-note runs and trills. The bass line provides a steady accompaniment with eighth notes and rests.

The third system features a prominent trill in the upper staff and a more active bass line with eighth-note accompaniment. The piece maintains its mysterious and delicate character.

The fourth system shows a continuation of the intricate melodic lines in the upper staff, with trills and grace notes, set against a consistent bass accompaniment.

The fifth system concludes the piece with a final flourish in the upper staff, including a trill and grace notes, and a concluding bass line. The piece ends with a double bar line.

The first system of musical notation consists of two staves. The upper staff is in treble clef and contains a complex melodic line with many sixteenth and thirty-second notes, including trills and grace notes. The lower staff is in bass clef and provides a harmonic accompaniment with chords and moving bass lines.

The second system continues the piece. The upper staff features a more active melodic line with frequent sixteenth-note patterns. The lower staff has a steady bass line with some chordal textures.

The third system shows a continuation of the intricate melodic and harmonic textures. The upper staff has a dense flow of notes, while the lower staff maintains a consistent accompaniment.

The fourth system features a melodic line in the upper staff that is highly rhythmic and technically demanding. The lower staff provides a solid harmonic foundation.

The fifth and final system on the page concludes the piece. The upper staff has a melodic line that leads to a final cadence, while the lower staff provides a clear harmonic resolution.

La Monflambert.

Tendrement, sans lenteur.

The first system of musical notation consists of two staves, treble and bass clef, in a 6/8 time signature with a key signature of two flats. The melody in the treble clef begins with a quarter note G4, followed by a quarter note A4, and then a half note B4. The bass clef accompaniment starts with a quarter note G3, followed by a quarter note A3, and then a half note B3. The system concludes with a double bar line and a fermata over the final notes.

The second system continues the piece. The treble clef features a melodic line with a quarter note G4, a quarter note A4, and a half note B4. The bass clef accompaniment consists of a steady eighth-note pattern. The system ends with a double bar line and a fermata.

The third system begins with a double bar line and a repeat sign. The treble clef has a melodic line with a quarter note G4, a quarter note A4, and a half note B4. The bass clef accompaniment features a steady eighth-note pattern. The system concludes with a double bar line and a fermata.

The fourth system continues the piece. The treble clef features a melodic line with a quarter note G4, a quarter note A4, and a half note B4. The bass clef accompaniment consists of a steady eighth-note pattern. The system ends with a double bar line and a fermata.

First system of musical notation, featuring a treble and bass clef. The treble clef contains a melodic line with slurs and trills. The bass clef contains a rhythmic accompaniment with slurs and trills.

Second system of musical notation, featuring a treble and bass clef. The treble clef contains a melodic line with slurs and trills. The bass clef contains a rhythmic accompaniment with slurs and trills.

Third system of musical notation, featuring a treble and bass clef. The treble clef contains a melodic line with slurs and trills. The bass clef contains a rhythmic accompaniment with slurs and trills.

Fourth system of musical notation, featuring a treble and bass clef. The treble clef contains a melodic line with slurs and trills. The bass clef contains a rhythmic accompaniment with slurs and trills.

Fifth system of musical notation, featuring a treble and bass clef. The treble clef contains a melodic line with slurs and trills. The bass clef contains a rhythmic accompaniment with slurs and trills.

La Muse victorieuse.

Audacieusement.

The musical score is written for piano and consists of six systems of music. Each system contains a treble and bass clef. The tempo is marked 'Audacieusement.' (boldly). The key signature has one sharp (F#). The music features intricate sixteenth-note patterns in the right hand and a consistent eighth-note accompaniment in the left hand. The score includes various musical notations such as slurs, accents, and dynamic markings. The final system contains two first endings, labeled '1.' and '2.', which lead to different conclusions of the piece.

First system of musical notation, featuring a treble and bass clef. The treble staff contains a melodic line with various ornaments and slurs. The bass staff provides a harmonic accompaniment with chords and moving lines.

Second system of musical notation, continuing the piece with similar melodic and harmonic development in both staves.

Third system of musical notation, showing further melodic ornamentation and harmonic support.

Fourth system of musical notation, featuring more complex melodic patterns and accompaniment.

Fifth system of musical notation, with a focus on rhythmic and melodic flow.

Sixth system of musical notation, concluding with first and second endings. The first ending leads back to an earlier section, while the second ending provides a final resolution.

Les ombres errantes.

Languissamment.

The musical score is written for piano and consists of four systems. Each system has a grand staff with a treble and bass clef. The key signature has two flats (B-flat major), and the time signature is 2/4. The tempo is marked 'Languissamment'. The score features various musical ornaments including mordents and trills, and dynamic markings such as 'p' and 'f'. The first system begins with a treble clef and a 2/4 time signature. The second system features a treble clef and a 2/4 time signature. The third system features a treble clef and a 2/4 time signature. The fourth system features a treble clef and a 2/4 time signature.

First system of musical notation, featuring a grand staff with treble and bass clefs. The music is in a key with two flats and a 3/4 time signature. It includes various note values, rests, and dynamic markings such as *mf* and *mfz*.

Second system of musical notation, continuing the piece. It features a grand staff with treble and bass clefs, with notes and rests in both staves. Dynamic markings like *mf* and *mfz* are present.

Third system of musical notation, showing a grand staff with treble and bass clefs. The notation includes complex rhythmic patterns and dynamic markings such as *mf* and *mfz*.

Fourth system of musical notation, featuring a grand staff with treble and bass clefs. The music continues with various note values and dynamic markings like *mf* and *mfz*.

Fifth system of musical notation, the final system on the page. It includes a grand staff with treble and bass clefs, ending with a double bar line. Dynamic markings like *mf* and *mfz* are visible.

VINGT-SIXIÈME ORDRE.

La Convalescente.

The first system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves are in the key of D major (two sharps) and common time (C). The music features a series of eighth and sixteenth notes, with some triplets and slurs. Handwritten annotations include a '3' above a triplet in the upper staff and a '2/3231' above a sequence of notes in the upper staff.

The second system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves are in the key of D major (two sharps) and common time (C). The music continues with eighth and sixteenth notes, including triplets and slurs. Handwritten annotations include a '5' above a note in the upper staff, a '3 4' above a triplet in the upper staff, and a '312 4-1' below a sequence of notes in the lower staff.

Handwritten annotations: 5, 21, 21, 3 2, 3, 4 3 4 3, 4 3 4 3

The first system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has two sharps (F# and C#). The music features a series of eighth and sixteenth notes with various articulations. Handwritten annotations above the staff include the number '5' above the first measure, '21' above the second and third measures, '3 2' above the fourth measure, '3' above the fifth measure, and '4 3 4 3' and '4 3 4 3' above the sixth and seventh measures respectively.

Handwritten annotations: 34, 12, 41, 2 2

The second system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has two sharps. The music continues with eighth and sixteenth notes. Handwritten annotations above the staff include '34' and '12' above the first measure, '41' above the second measure, and '2 2' above the third measure.

Handwritten annotations: 2, 1, 2, 1

The third system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has two sharps. The music features eighth and sixteenth notes with slurs. Handwritten annotations below the staff include '2', '1', '2', and '1' under the fourth, fifth, sixth, and seventh measures respectively.

Handwritten annotations: 213

The fourth system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has two sharps. The music features eighth and sixteenth notes with slurs. Handwritten annotations above the staff include '213' above the sixth measure.

Handwritten annotations: 2 4 / 2 3, 3 2 3

This system contains two staves of music. The treble clef staff features a complex melodic line with many sixteenth and thirty-second notes, including slurs and ornaments. The bass clef staff provides a harmonic accompaniment with a steady eighth-note pattern. Handwritten annotations '2 4 / 2 3' are placed above the treble staff, and '3 2 3' is written below the bass staff.

Handwritten annotation: 2 4

This system continues the musical piece with two staves. The treble staff has a more active melodic line with frequent slurs and ornaments. The bass staff continues with a consistent accompaniment. A handwritten annotation '2 4' is located at the end of the treble staff.

Handwritten annotation: 6 1 2

This system shows two staves of music. The treble staff features a melodic line with many slurs and ornaments. The bass staff has a rhythmic accompaniment with some slurs. A handwritten annotation '6 1 2' is written below the bass staff.

Handwritten annotations: 3-2, 5 3 5 1, 3 2 3, 2-1

This system contains two staves of music. The treble staff has a melodic line with slurs and ornaments. The bass staff has a simpler accompaniment. Handwritten annotations '3-2', '5 3 5 1', '3 2 3', and '2-1' are scattered across the system.

1 4 2

Handwritten musical notation system 1. It consists 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 sharps (F#, C#, G#). The treble staff contains a complex melodic line with many sixteenth and thirty-second notes, some beamed together. The bass staff contains a simpler accompaniment with quarter and eighth notes. There are handwritten annotations: '1 4 2' above the first measure, a '7' above the second measure, and '2-4' below the first measure. A fermata is placed over the first measure of the treble staff.

Handwritten musical notation system 2. It continues the grand staff from the first system. The treble staff features a dense, flowing melodic line with many sixteenth notes. The bass staff provides a steady accompaniment with quarter notes.

Handwritten musical notation system 3. The treble staff continues with intricate melodic patterns, including some triplets and slurs. The bass staff continues with its accompaniment, featuring some rests and eighth notes.

Handwritten musical notation system 4. The treble staff shows a rhythmic pattern of eighth notes with slurs. The bass staff continues with quarter notes and rests.

Handwritten musical notation system 5. The treble staff features a series of beamed sixteenth notes. The bass staff continues with its accompaniment. The system concludes with a double bar line and repeat dots.

Gavotte.

The first system of musical notation for the Gavotte. It consists of two staves, treble and bass clef, in the key of D major (two sharps) and 2/4 time. The music features a melody in the treble staff with eighth and sixteenth notes, and a bass line in the bass staff with eighth notes. There are handwritten annotations: a '2' above the first measure, a '3' above the second measure, and '23' and '2' below the bass staff.

The second system of musical notation. It continues the piece with two staves. The treble staff has a melodic line with slurs and ornaments. The bass staff has a steady eighth-note accompaniment. Handwritten annotations include '1 1 2 1' below the bass staff and '32, 4' above the treble staff.

The third system of musical notation. It features a repeat sign at the beginning. The treble staff has a melodic line with slurs and ornaments. The bass staff has a steady eighth-note accompaniment. Handwritten annotations include '2', '3', '23', and '2' above the treble staff, and '3 2' above the final measure of the treble staff.

The fourth system of musical notation, the final system on the page. It continues the piece with two staves. The treble staff has a melodic line with slurs and ornaments. The bass staff has a steady eighth-note accompaniment.

Handwritten annotations: 4, 2, 2

System 1: Treble clef, key signature of three sharps (F#, C#, G#). The right hand features a melodic line with a triplet of eighth notes and a sixteenth-note triplet. The left hand plays a steady eighth-note accompaniment.

Handwritten annotations: 3 1 2 3, 1

System 2: Treble clef, key signature of three sharps. The right hand continues the melodic line with a slur over several notes. The left hand maintains the eighth-note accompaniment.

Handwritten annotations: 13, 2

System 3: Treble clef, key signature of three sharps. The right hand features a melodic line with a slur and a sixteenth-note triplet. The left hand continues the eighth-note accompaniment.

System 4: Treble clef, key signature of three sharps. The right hand features a melodic line with a slur and a sixteenth-note triplet. The left hand continues the eighth-note accompaniment.

La Sophie.

The image displays a musical score for a piece titled "La Sophie." The score is arranged in six systems, each consisting of a grand staff with a treble and bass clef. The key signature is three sharps (F#, C#, G#), and the time signature is 3/4. The music is characterized by intricate, flowing passages in both hands, featuring many sixteenth and thirty-second notes. The first system shows a complex texture with rapid runs in the right hand and a more rhythmic accompaniment in the left. The second system continues this texture, with some notes marked with accents and slurs. The third system features a prominent melodic line in the right hand with frequent slurs and accents. The fourth system is dominated by a dense, rapid sixteenth-note pattern in the right hand. The fifth system includes a triplet of sixteenth notes in the right hand, marked with a '3' and a slur. The sixth system concludes the piece with a final cadence, marked with a double bar line and repeat dots. The notation includes various ornaments such as slurs, accents, and wavy lines (trills or mordents) above notes.

The image displays a musical score for piano, organized into six systems. Each system consists of two staves, a treble clef on top and a bass clef on the bottom. The key signature is three sharps (F#, C#, G#), and the time signature is 3/4. The music is characterized by intricate rhythmic patterns, including sixteenth and thirty-second notes, and frequent use of slurs and accents. The notation includes various accidentals and performance markings such as slurs, accents, and slurs. The piece concludes with a double bar line and repeat dots at the end of the sixth system.

L'Épineuse.

Rondeau.

The first system of music for 'Rondeau' consists of two staves. The upper staff is in treble clef with a key signature of three sharps (F#, C#, G#) and a 2/4 time signature. It features a melody of eighth and sixteenth notes with various ornaments. The lower staff is in bass clef with the same key signature and time signature, providing a harmonic accompaniment with chords and single notes.

The second system continues the 'Rondeau' piece. The upper staff maintains the melodic line with intricate ornamentation, while the lower staff provides a steady accompaniment with chords and moving lines.

1^{er} Couplet.

The first system of the '1^{er} Couplet' section. The upper staff shows a melodic phrase that concludes with a repeat sign. The lower staff provides accompaniment. The key signature remains three sharps and the time signature is 2/4.

The second system of the '1^{er} Couplet' section. The upper staff continues the melodic line with ornaments, and the lower staff provides accompaniment with chords and single notes.

Rondeau.

The third system of music, which is a repeat of the 'Rondeau' section. It features the same melodic and accompanimental parts as the first system, with the label 'Rondeau.' placed above the upper staff.

The first system of music consists of two staves. The upper staff is in treble clef and the lower in bass clef. The key signature has two sharps (F# and C#). The music features a complex, flowing melody in the right hand with many slurs and ornaments, while the left hand provides a steady accompaniment with some slurs and ornaments.

2^e Couplet.

The second system continues the piece and includes a section labeled '2^e Couplet'. It features two staves with the same key signature. The right hand has a more rhythmic and melodic line, while the left hand continues with a supporting accompaniment.

The third system of music consists of two staves. The right hand has a melodic line with many slurs and ornaments, while the left hand provides a steady accompaniment with some slurs and ornaments.

Rondeau.

The fourth system includes a section labeled 'Rondeau'. It features two staves with the same key signature. The right hand has a melodic line with many slurs and ornaments, while the left hand provides a steady accompaniment with some slurs and ornaments.

The fifth system of music consists of two staves. The right hand has a melodic line with many slurs and ornaments, while the left hand provides a steady accompaniment with some slurs and ornaments.

The sixth system of music consists of two staves. The right hand has a melodic line with many slurs and ornaments, while the left hand provides a steady accompaniment with some slurs and ornaments.

3^e Couplet.

The first system of the 3rd Couplet consists of two staves. The upper staff is in treble clef with a key signature of three sharps (F#, C#, G#) and a 3/4 time signature. It features a melodic line with a wavy line above it, indicating a trill. The lower staff is in bass clef with the same key signature and time signature, featuring a rhythmic accompaniment of eighth notes.

The second system continues the piece. The upper staff has a melodic line with a trill and a fermata. The lower staff has a rhythmic accompaniment with a trill in the first measure and a wavy line above it.

The third system shows the continuation of the melody and accompaniment. The upper staff has a melodic line with a trill and a fermata. The lower staff has a rhythmic accompaniment with a trill in the first measure and a wavy line above it.

The fourth system continues the piece. The upper staff has a melodic line with a trill and a fermata. The lower staff has a rhythmic accompaniment with a trill in the first measure and a wavy line above it.

The fifth system concludes the 3rd Couplet. The upper staff has a melodic line with a trill and a fermata. The lower staff has a rhythmic accompaniment with a trill in the first measure and a wavy line above it.

Rondeau.

4^e Couplet en Rondeau séparé.

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 sharps (F#, C#, G#). The music features a complex melodic line in the treble with many beamed sixteenth notes and a more rhythmic bass line.

Second system of musical notation, continuing the piece. It includes various musical ornaments such as mordents and trills, particularly in the treble staff.

Third system of musical notation, showing further development of the melodic and harmonic material.

Fourth system of musical notation, featuring a repeat sign and a key signature change to two sharps (F#, C#) in the second half of the system.

Fifth system of musical notation, continuing the piece with various ornaments and melodic flourishes.

Sixth system of musical notation, concluding the piece with a final cadence and a repeat sign.

La Pantomime.

Gaiément et marqué, et d'une grande précision.

The first system of musical notation consists of two staves. The upper staff is in treble clef with a key signature of two sharps (F# and C#) and a 4/2 time signature. It contains a series of eighth and sixteenth notes with various ornaments and slurs. The lower staff is in bass clef with the same key signature and time signature, featuring a prominent bass line with a '7' marking above the first measure, indicating a fingering.

The second system continues the piece with two staves. The upper staff features a melodic line with many slurs and ornaments. The lower staff provides a harmonic accompaniment with a steady eighth-note pattern in the bass.

The third system shows a continuation of the musical piece. The upper staff has a more active melodic line with frequent slurs and ornaments. The lower staff maintains a consistent rhythmic accompaniment.

The fourth system concludes the piece. The upper staff features a melodic line that ends with a double bar line and repeat dots. The lower staff also concludes with a double bar line and repeat dots.

First system of musical notation, featuring a grand staff with treble and bass clefs. The key signature is two sharps (F# and C#). The music includes various rhythmic values, including eighth and sixteenth notes, and rests. A repeat sign is present at the beginning of the system.

Second system of musical notation, continuing the piece. It features a grand staff with treble and bass clefs, maintaining the two-sharp key signature. The notation includes complex rhythmic patterns and articulation marks.

Third system of musical notation, continuing the piece. It features a grand staff with treble and bass clefs, maintaining the two-sharp key signature. The notation includes complex rhythmic patterns and articulation marks.

Fourth system of musical notation, continuing the piece. It features a grand staff with treble and bass clefs, maintaining the two-sharp key signature. The notation includes complex rhythmic patterns and articulation marks.

Fifth system of musical notation, continuing the piece. It features a grand staff with treble and bass clefs, maintaining the two-sharp key signature. The notation includes complex rhythmic patterns and articulation marks.

First system of musical notation, featuring a treble and bass clef staff with a key signature of two sharps (F# and C#). The music includes various rhythmic values, including eighth and sixteenth notes, and rests. Trills and ornaments are indicated above several notes.

Second system of musical notation, continuing the piece. It features a treble and bass clef staff with a key signature of two sharps. The notation includes complex rhythmic patterns and trills.

Third system of musical notation, continuing the piece. It features a treble and bass clef staff with a key signature of two sharps. The notation includes complex rhythmic patterns and trills.

Fourth system of musical notation, continuing the piece. It features a treble and bass clef staff with a key signature of two sharps. The notation includes complex rhythmic patterns and trills.

Fifth system of musical notation, continuing the piece. It features a treble and bass clef staff with a key signature of two sharps. The notation includes complex rhythmic patterns and trills.

VINGT - SEPTIÈME ORDRE.

L'Exquise.

Allemande.

The first system of the Allemande consists of two staves. The upper staff is in treble clef with a key signature of two sharps (F# and C#) and a common time signature (C). It begins with a repeat sign followed by a series of eighth and sixteenth notes, ending with two eighth notes marked with accents. The lower staff is in bass clef with the same key signature and time signature. It starts with a repeat sign and a circled '5' below the staff, followed by a series of eighth and sixteenth notes, ending with a half note.

The second system of the Allemande continues the piece. The upper staff features a series of sixteenth-note runs and eighth notes, with accents and a fermata over the final two notes. The lower staff continues with eighth and sixteenth notes, including a fermata over the final two notes.

First system of musical notation, featuring a treble and bass clef with a key signature of one sharp (F#). The music consists of two staves. The treble staff contains a melodic line with various ornaments (trills, mordents, and grace notes) and slurs. The bass staff provides a harmonic accompaniment with chords and moving lines.

Second system of musical notation, continuing the piece. It features the same treble and bass clefs and key signature. The treble staff continues with melodic development and ornaments. The bass staff maintains the accompaniment with some changes in texture.

Third system of musical notation. The treble staff shows a more active melodic line with frequent slurs and ornaments. The bass staff continues with a steady accompaniment.

Fourth system of musical notation, concluding the page. It includes a first ending bracket labeled "1." in the treble staff. The music ends with a double bar line and repeat dots. The bass staff continues with its accompaniment.

First system of musical notation, featuring a treble and bass clef. The treble staff contains a melodic line with a second ending bracket labeled '2.' and a fermata. The bass staff contains a bass line with a fermata. The key signature is one sharp (F#).

Second system of musical notation, featuring a treble and bass clef. The treble staff contains a melodic line with a fermata. The bass staff contains a bass line with a fermata. The key signature is one sharp (F#).

Third system of musical notation, featuring a treble and bass clef. The treble staff contains a melodic line with a fermata. The bass staff contains a bass line with a fermata. The key signature is one sharp (F#).

Fourth system of musical notation, featuring a treble and bass clef. The treble staff contains a melodic line with a fermata. The bass staff contains a bass line with a fermata. The key signature is one sharp (F#).

The first system of music consists of two staves. The treble staff begins with a treble clef, a key signature of one sharp (F#), and a common time signature. It contains a series of eighth and sixteenth notes, some beamed together, with several trills indicated by wavy lines above the notes. The bass staff starts with a bass clef and contains a similar rhythmic pattern of eighth and sixteenth notes, also featuring trills. The system concludes with a double bar line.

The second system continues the musical piece. The treble staff shows a continuation of the eighth and sixteenth note patterns with trills. The bass staff maintains the rhythmic accompaniment, including a prominent trill in the lower register. The system ends with a double bar line.

The third system further develops the melodic and harmonic lines. The treble staff features more complex rhythmic groupings and trills. The bass staff provides a steady accompaniment with trills and eighth notes. The system concludes with a double bar line.

The fourth system is divided into two first endings. The first ending, labeled "1.", spans the first two measures of the system. The second ending, labeled "2.", spans the last two measures. Both endings feature similar rhythmic patterns and trills. The system concludes with a double bar line.

Les Pavots.

Nonchalamment.

Musical score for "Les Pavots" by Auguste Augener, Op. 8144. The piece is in 2/4 time, key of D major, and marked "Nonchalamment". It consists of four systems of piano accompaniment. The first system shows the beginning of the piece with a treble clef and a bass clef. The melody in the treble clef starts with a quarter note G4, followed by a dotted quarter note A4, and then a series of eighth notes. The bass line starts with a quarter note G2, followed by a dotted quarter note A2, and then a series of eighth notes. The second system continues the melody with a half note G4, followed by a dotted half note A4, and then a series of eighth notes. The bass line continues with a quarter note G2, followed by a dotted quarter note A2, and then a series of eighth notes. The third system features a long melodic line in the treble clef, starting with a quarter note G4, followed by a dotted quarter note A4, and then a series of eighth notes. The bass line continues with a quarter note G2, followed by a dotted quarter note A2, and then a series of eighth notes. The fourth system concludes the piece with a quarter note G4, followed by a dotted quarter note A4, and then a series of eighth notes. The bass line continues with a quarter note G2, followed by a dotted quarter note A2, and then a series of eighth notes.

First system of musical notation. The upper staff (treble clef) contains a melodic line with a trill on the first measure, followed by a series of eighth and sixteenth notes, and a half note with a fermata. The lower staff (bass clef) contains a bass line with a half note, a quarter note, and a half note with a fermata.

Second system of musical notation. The upper staff (treble clef) features a complex texture with many beamed sixteenth notes and trills. The lower staff (bass clef) has a simple bass line with a half note, a quarter note, and a half note with a fermata.

Third system of musical notation. The upper staff (treble clef) has a melodic line with many beamed sixteenth notes and trills. The lower staff (bass clef) has a bass line with a half note, a quarter note, and a half note with a fermata.

Fourth system of musical notation. The upper staff (treble clef) contains a melodic line with a trill, followed by a series of eighth and sixteenth notes, and a half note with a fermata. The lower staff (bass clef) contains a bass line with a half note, a quarter note, and a half note with a fermata.

First system of a musical score in G major. The right hand features a complex texture with chords and melodic lines, including trills and ornaments. The left hand provides a simple accompaniment with quarter notes and rests.

Second system of the musical score. The right hand continues with intricate chordal and melodic patterns, while the left hand maintains a steady accompaniment.

Third system of the musical score. The right hand shows a melodic line with trills and ornaments, supported by a more active left hand accompaniment.

Fourth system of the musical score. The right hand features a series of chords and melodic fragments, with the left hand providing a rhythmic accompaniment.

The first system of music features a treble clef with a key signature of two sharps (F# and C#) and a 3/4 time signature. The right hand plays a series of chords and single notes, including a half note G4 and a quarter note A4. The left hand plays a steady eighth-note accompaniment. A fermata is placed over the final chord in the first measure.

The second system continues the piece. The right hand has a half note G4 with a fermata, followed by a quarter note A4. The left hand continues with eighth-note accompaniment. A fermata is also present over the final chord in the first measure.

The third system shows more complex right-hand figures, including sixteenth-note runs and chords. The left hand continues with eighth-note accompaniment. A fermata is placed over the final chord in the first measure.

The fourth system concludes the piece. The right hand features chords and a final half note G4 with a fermata. The left hand has a half note G3 with a fermata. The system ends with a double bar line and repeat dots.

Les Chinois.

The musical score is written for piano and consists of six systems. The first five systems are in 6/4 time, and the sixth system is in 2/4 time. The key signature is G major (one sharp). The score includes various musical notations such as treble and bass clefs, key signatures, time signatures, notes, rests, and ornaments. The sixth system is marked *Viste.* and features a change in time signature to 2/4.

First system of musical notation, featuring a treble and bass staff with a key signature of two sharps (F# and C#). The treble staff contains a melodic line with a fermata and a second ending bracket. The bass staff provides a harmonic accompaniment with a fermata.

Second system of musical notation, continuing the piece with similar melodic and harmonic development in the treble and bass staves.

Third system of musical notation, showing further melodic and harmonic progression.

Fourth system of musical notation, continuing the melodic and harmonic themes.

Lentement.

Fifth system of musical notation, the final system on the page, featuring a change in time signature to 3/4 and ending with a double bar line and repeat sign.

*Paillie.***Vivement.**

The musical score is written for piano and consists of four systems. Each system has a grand staff with a treble and bass clef. The key signature is one sharp (F#) and the time signature is 2/4. The tempo is marked "Vivement." The score features various musical notations including slurs, trills, and ornaments. The first system begins with a treble clef and a 2/4 time signature. The second system continues the melody in the treble and adds a bass line. The third system features a more active bass line with eighth-note patterns. The fourth system concludes the piece with a final cadence in both hands.

The first system of musical notation consists of two staves. The upper staff is in treble clef with a key signature of two sharps (F# and C#). It features a melodic line with eighth and sixteenth notes, some beamed together, and a wavy line (trill) above a note in the second measure. The lower staff is in bass clef with the same key signature, providing a harmonic accompaniment with eighth and sixteenth notes. A wavy line (trill) is also present below a note in the second measure.

The second system of musical notation continues the piece. The upper staff shows a melodic line with eighth notes and a wavy line (trill) above a note in the second measure. The lower staff continues the harmonic accompaniment with eighth and sixteenth notes.

The third system of musical notation features a melodic line in the upper staff with eighth notes and a wavy line (trill) above a note in the second measure. The lower staff continues the harmonic accompaniment with eighth and sixteenth notes.

The fourth system of musical notation concludes the piece. The upper staff has a melodic line with eighth notes and a wavy line (trill) above a note in the second measure. A first ending bracket labeled "1." spans the final two measures of the system. The lower staff continues the harmonic accompaniment with eighth and sixteenth notes.

The first system of musical notation consists of two staves, treble and bass clef, in a key signature of two sharps (F# and C#). The treble staff begins with a first ending bracket labeled '2.' over a series of eighth notes. The bass staff features a simple accompaniment of quarter and eighth notes. The system concludes with a repeat sign.

The second system continues the piece with more complex rhythmic patterns in the treble staff, including sixteenth notes and slurs. The bass staff maintains a steady accompaniment. The system ends with a repeat sign.

The third system shows a shift in the bass line with more active eighth-note patterns. The treble staff continues with melodic lines and slurs. The system concludes with a repeat sign.

The final system on the page features intricate sixteenth-note passages in both staves. The treble staff has a more active melodic line, while the bass staff provides a complex accompaniment. The system ends with a final note.

The first system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves are in the key of D major. The music features a complex, flowing melody in the right hand with many sixteenth and thirty-second notes, and a more rhythmic accompaniment in the left hand. There are several trills and grace notes throughout the system.

The second system of musical notation continues the piece. It features similar melodic and rhythmic patterns as the first system, with intricate fingerings and dynamic markings. The right hand continues with rapid passages, while the left hand provides a steady accompaniment.

The third system of musical notation shows the continuation of the musical piece. The right hand's melody remains highly active, with frequent trills and grace notes. The left hand's accompaniment is consistent, supporting the overall texture.

The fourth system of musical notation concludes the piece. It features two endings, labeled '1.' and '2.', which lead to a final cadence. The notation includes repeat signs and first/second ending brackets. The piece ends with a final chord in both hands.

FIN.

8144