

#192

BOOK 4

NEW EDITION
Revised by
JOHN THOMAS.
(Harpist to the Queen.)

The Pupil's

COMPANION

for the

HARP,

Consisting of Forty entirely New

Progressive Studies

Intended to be Practised

with the different Sections of the Appendix

(of)
N.C. BOCHSAS'

General Course of Instructions.

71, St. Paul

IN 4 BOOKS
Price 4/- each

LONDON

NEW YORK

5, EAST 14TH STREET.

EDWIN ASHDOWN

(Limited)

HANOVER SQUARE.

TORONTO

143, YONGE STREET.

Leggiere

S T U D Y 31.

ALLEGRO SCHERZANDO

S E M P R E SOSTENUTO
(G \flat)

S T U D I O

32.

M O D E R A T O

(A & P. 9758.)

HARMONICS

S T U D I O
33
ANDANTE
GRAZIOSO
non troppo lento

riten.

con espress

dolce

con anima

dim

ritten

Gres

ritard

pp

sf

ritard

a tempo

ff

f

p

pp

sf

p

Con Energia
S T U D I O
34.

A L L E G R O

STUDIO 35.

Lento

Rit.

Gres

piu Gres

dim

Ritard

STUDIO 36.

ALLEGRO MODERATO

Handwritten musical score for piano, consisting of six staves. The score includes dynamic markings such as *p*, *f*, *6res.*, and *ff*. Fingerings are indicated by numbers above or below the notes, often with plus signs. Performance instructions like *ott* (ottava) and *z* (pedal) are also present. The music is written in common time, with various key signatures (G major, C major, F major). The score is numbered 242 at the end of the first staff.

BEN MARCATO

STUDIO 37

MODERATO QUASI ANDANTE

BEN MARCATO

ALLEGRO

STUDIO 38.

ALLEGRO

9

p

(A)

f

R.H.

L.H.

pp

Gres

sf

ff

STUDIO
39.

BRILLANTE

IL BASSO BEN MARCATO.

The musical score for Studio 39 consists of five staves of piano music. The top staff uses a treble clef and a key signature of one flat. The second and third staves use a bass clef and a key signature of one flat. The fourth and fifth staves also use a bass clef and a key signature of one flat. The music features eighth-note patterns and chords. Dynamic markings include *f*, *ff*, and *Cres*. The bass line is highlighted with the instruction *IL BASSO BEN MARCATO.*

STUDIO
40.

MODERATO

The musical score for Studio 40 consists of two staves of piano music. The top staff uses a treble clef and a key signature of one sharp. The bottom staff uses a bass clef and a key signature of one sharp. The music features sixteenth-note patterns and dynamic markings like *ff*.

The musical score consists of six systems of music for two staves. The top staff uses a treble clef and the bottom staff uses a bass clef. The music features a variety of note heads (solid black, hollow black, white), rests, and dynamic markings (f, p, ff, crescendo/decrescendo). Fingerings are indicated above the notes, such as '1 2 3' or '(3)'. The tempo is mostly common time throughout the piece.

