

786.3
T85f

SCHMIDT'S EDUCATIONAL SERIES
No. 86.

15 SHORT MELODIOUS STUDIES

FOR THE

PIANOFORTE

BY

A. D. TURNER

SELECTED, REVISED AND AUGMENTED

BY

F. ADDISON PORTER

PRICE 75 CENTS

Schmidt's Educational Series.

PIANOFORTE STUDIES

Vol. 67.	AILBOUT, HANS Op. 315. 20 Progressive Velocity Studies75	Vol. 60a-b.	EGGELING, GEORG Op. 176. <i>Pleasure and Progress.</i> 35 Descriptive Etudes for the earlier grades. 2 Books, each	.75
24.	BACH, J. S. 15 Two-Voice Inventions. Edited by Arthur Foote75	157.	Op. 185. <i>Grace and Rapidity.</i> 12 Melodious Studies (Second Grade)75
131.	BARBOUR, FLORENCE NEWELL Six Melodic Studies75		FOOTE, ARTHUR	
134a-b.	BERENS, H. Progressive Finger Control. 50 Etudes. Adapted, augmented and arranged by Fritz von Bose. Two Books, each	.75	2.	Op. 27. 9 Etudes for musical and technical development	1.00
132a-b.	BERTINI, H. Legato and Staccato. 40 Pianoforte Studies. Selected, arranged and augmented with Studies in the style of Bertini by James H. Rogers. 2 Books, each	.60	73.	Op. 52. 20 Preludes in the form of short technical Studies	1.00
66.	BIEHL, ALBERT Op. 139. Preparatory School of Technic. 12 Etudes	.75	116.	35 Two-part Studies for independent Part-playing. Selected, edited and arranged by Arthur Foote	.75
91.	Op. 140. 10 Octave Studies75	74.	Etude Album. A Collection of Etudes, selected and arranged in progressive order	1.00
146.	Op. 152. 10 Melodious Trill Studies75		FRIML, RUDOLF	
29.	Op. 153. 12 Melodious Studies for the development of the left hand	.75	68a-b.	Op. 75. Etudes Poetiques. 2 Books, each	.75
39.	Op. 156. 12 Melodious Arpeggio Studies75	41.	Op. 186. Velocity Studies for Beginners75
9.	15 Selected Etudes for the development of technic and expression	.75	31.	Op. 187. 53 Very First Studies75
135.	Op. 174. 12 Easy and Melodious Studies75	51.	Op. 198. 16 Studies in Melody and Rhythm75
	BOSE, FRITZ von		52.	Op. 199. 16 Melodious Studies for more advanced players (A Sequel to "Studies in Melody and Rhythm." Op. 198)	.75
103a-b.	Op. 6. 14 Special Studies in modern Pianoforte Technique. 2 Books, each	.75	101a-b.	Op. 201. Studies in all the Major and Minor Keys. 2 Books, each	.60
	BURGMÜLLER, F.		106a-c.	Op. 228. Technic and Melody. A Fundamental Course for the Pianoforte. 3 Books, each	.75
137a-b.	Tone and Rhythm. 35 Melodious Studies by F. Burgmüller, adapted, edited and arranged by R. Krentzlin. Two Books, each	.60	127.	Op. 185. 7 Special Studies75
	CONCONE, J.			HATCH, EDITH	
96.	Studies in Melody and Interpretation. Augmented, edited and arranged by Thomas Tapper	.75	163.	Essential Rudiments. A concise and Melodious Introduction to the Art of Pianoforte Playing	.60
108.	DANA, ARTHUR Arpeggios in all keys. The four forms of the Arpeggio with their fingerings for the Pianoforte	.60		HELLER, STEPHEN	
37.	DENNÉE, CHARLES Progressive Studies in Octave Playing (with special preparatory exercises)	1.00	78a-b.	A Compendium of HELLER'S Pianoforte Studies. Revised, edited and arranged in Progressive order by Arthur Foote. 2 Books, each	.75
115.	75 Eight-bar Studies for the intermediate grades. Adapted, edited and arranged in progressive order75		HOFMANN, RICHARD	
	DICKS, ERNEST A.		40.	10 Melodious Etudes from Op. 7275
125.	Six Special Studies75		KAISER, ALFRED	
	DUNHAM, HENRY M.		25.	The Weaker Fingers. Exercises and tuneful pieces75
126.	Legato Fingering and Phrasing. 20 Studies75		KRAUSE, EMIL	
	EGGELING, GEORG		26.	Op. 99. 12 Technical Studies for the equal development of both hands75
75.	Op. 90. 18 Melodious Octave Studies of Medium Difficulty	1.00		KRENTZLIN, H. R.	
110a-b.	Op. 122. 50 Melodious Studies. 2 Books, each	.75	97a-c.	Systematic Finger Technic. Progressive Studies for the Earlier Grades by Carl Czerny. Selected, arranged and augmented with studies after motives from Czerny. 3 Books, each	.50
16a-b.	Op. 170. 25 Etudes (without octaves) for technical and musical development. 2 Books, each	.75		LOESCHHORN, A.	
			130a-b.	Studies in Mechanism. 60 Studies from the works of Loeschhorn. Arranged, revised and edited by Otto Thümer. Two Books, each	.75
				LYNES, FRANK	
			8.	Op. 20. 10 Special Studies75
			92.	Op. 21. 8 Studies for the development of the 3rd, 4th and 5th fingers	.75
			124.	Op. 57. Independence. 16 Melodious Studies for the development of Finger Equality	.75
			161.	Op. 59. First Lessons. 50 Melodious Finger and Pedal Studies in the Keys of C and G75

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

SCHMIDT'S EDUCATIONAL SERIES

Nº 86.

15 SHORT MELODIOUS STUDIES

FOR THE
PIANOFORTE

□ BY □

A.D. TURNER

SELECTED, REVISED AND AUGMENTED

BY

F. ADDISON PORTER

PRICE 75 CENTS

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

Copyright 1912 by Arthur P. Schmidt.

❖ **FIRST YEAR SERIES** ❖
BY
THOMAS TAPPER

First Year Musical Theory

(Rudiments of Music)

First Year Harmony

(100 Lessons for Beginners)

Second Year Harmony

(A Sequel to "First Year Harmony")

First Year Analysis

(Musical Form)

First Year Counterpoint

(Two and Three Part Writing)

First Year Melody Writing

(The First Principles of Melodic Invention)

PROFESSIONAL PRICE, 75 CENTS EACH

ENDORSEMENTS

Cincinnati, Ohio.

"It was my privilege to use your 'First Year Theory' and 'First Year Melody Writing' books while teaching at Tulane University, New Orleans. In all my experience as a teacher of Theory, I never had a better, more concise, more satisfactory text-book for class reference."

(Signed) W. A. HASTIE.

Penn Charter School, Philadelphia.

"Your 'First Year Music Theory' I used in my First Year Class at the New York University Summer School. I thought it to be then, and consider it to-day, the best text-book of its kind and size I have used or seen."

(Signed) BURTON T. SCALES,
Director of Music.

"We have been using Tapper's 'First Year Harmony' as a text-book in the Cincinnati High Schools for some three years, following it with the Second Year book, and find both of these volumes excellently well adapted to follow our course of study as conducted in the grades."

(Signed) WALTER H. AIKEN, *Supervisor of Music.*

Winona, Wis.

"The concise, well-defined way in which all topics are treated makes for rapid progress in 'Theory' and 'Harmony.' I believe that your books lend themselves especially to the work we are attempting, and all schools and colleges would find your texts most valuable."

(Signed) CAROLINE V. SMITH,
Supervisor of Music.

Buffalo, N. Y.

"I have had opportunity to use 'First Year Melody Writing' and 'First Year Harmony' in private work. Each book I have found to be of the very greatest help to both teacher and student."

(Signed) ARTHUR J. ABBOTT,
Director of Music.

The ARTHUR P. SCHMIDT Co.

BOSTON
120 Boylston Street

LEIPZIG

NEW YORK
8 W. 40th Street

15 SHORT MELODIOUS STUDIES.

1.

Legato Scale Study in parallel Motion.

A. D. Turner, Op. 30.

Preparatory Exercise.

Preparatory Exercise musical notation in 4/4 time, featuring parallel motion scales in both hands with fingering numbers 1, 2, 3, 4, 5.

Adagio *f* = Moderato *mf* = Allegro *p* (♩ = 120.)

First system of the main study, 2/4 time, starting with *p senza Pedale*. Includes fingering and dynamic markings.

Second system of the main study, continuing the parallel motion scales with various fingering patterns.

Third system of the main study, marked *cresc. poco a poco*, showing a gradual increase in volume.

Fourth system of the main study, marked *ff*, featuring more complex fingering and dynamic contrast.

Fifth system of the main study, concluding the piece with a final chord and a *ped.* marking.

Copyright 1884 by Russell Brothers.
Assigned 1888 to Arthur P. Schmidt.
Copyright 1912 by Frank F. Turner.

A.P. S. 9631

M4356

T.W.
4/12/15

7853
T85f

music. 15 op 18 feuille 50

2.

Arpeggio Study.

(First Form.)

Preparatory Exercise.

Musical notation for the preparatory exercise, consisting of two staves. The top staff is in treble clef and the bottom in bass clef, both in 2/4 time. The piece is marked with an asterisk and includes three positions: 1st Pos., 2nd Pos., and 3rd Pos. Fingerings are indicated by numbers 1-5. The exercise consists of continuous eighth-note arpeggiated patterns.

Adagio *f* = Valse tempò. Allegro. (♩ = 176.)

Musical notation for the first section of the study, marked Adagio *f* = Valse tempo. It features a 3/4 time signature and a key signature of one sharp (F#). The notation includes dynamic markings like *f* and accents (>). Fingerings are indicated throughout.

Musical notation for the second section of the study, marked Allegro. It continues in the same key signature and time signature. This section includes more complex arpeggiated patterns with various fingerings and accents.

*) For the acquisition of a perfect legato in the performance of *Arpeggios*—practice as follows:

Musical notation for a practice exercise for legato performance. It shows a continuous eighth-note arpeggiated pattern in both treble and bass clefs, with a dotted line above the first staff indicating a measure rest or continuation.

First system of musical notation. The upper staff (treble clef) contains a melodic line with a slur over the first two measures and a sequence of notes with fingerings 2, 5, 4, 3, 2 in the third measure. The lower staff (bass clef) contains a bass line with notes marked with 'Ped.' and asterisks. A dotted line with the number '8' is positioned above the first measure of the upper staff.

Second system of musical notation. The upper staff features a melodic line with slurs and fingerings 5, 3, 1, 5, 4, 1, 5, 4, 1, 5, 3, 1. The lower staff includes a bass line with slurs and fingerings 1, 4, 5, 1, 3, 5, 1, 4, 5, 1, 4, 5. Dynamics markings include *sfz* and *f sfz*. Pedal markings 'Ped.' and asterisks are present. A dotted line with the number '8' is positioned above the first measure of the upper staff.

Third system of musical notation. The upper staff continues the melodic line with slurs and fingerings 5, 4, 1, 5, 4, 1, 5, 4, 1, 5, 4, 1. The lower staff continues the bass line with slurs and fingerings 1, 5, 4, 5, 1, 4, 5, 1, 4, 5, 1, 4, 5. Pedal markings 'Ped.' and asterisks are present.

Fourth system of musical notation. The upper staff contains a melodic line with slurs. The lower staff contains a bass line with notes marked with 'Ped.' and asterisks. A dynamic marking of *ff* is present at the beginning of the system.

Fifth system of musical notation. The upper staff contains a melodic line with slurs and a final note with an accent (>). The lower staff contains a bass line with notes marked with 'Ped.' and asterisks. A dotted line with the number '8' is positioned above the first measure of the upper staff.

3.

Portamento Chord Study.

Preparatory Exercise.

Musical notation for the preparatory exercise, consisting of two staves (treble and bass clef) in C major, 4/4 time. The exercise features a sequence of chords: C major, F major, C major, F major, C major, and F major. Fingerings are indicated with numbers 1-5. The exercise is marked with a hairpin crescendo and decrescendo.

Lento espressivo. (♩ = 60.)

Musical notation for the first section, marked 'Lento espressivo' with a tempo of 60 beats per minute. It consists of two staves in C major, 4/4 time. The piece begins with a piano (*p*) dynamic and moves to pianissimo (*pp*). It features a series of chords with a hairpin crescendo and decrescendo. The notation includes slurs and accents.

un poco più mosso (♩ = 72.)

Musical notation for the second section, marked 'un poco più mosso' with a tempo of 72 beats per minute. It consists of two staves in C major, 4/4 time. The piece features a series of chords with a hairpin crescendo and decrescendo. The notation includes slurs and accents.

Tempo I. (♩ = 60.)

Musical notation for the third section, marked 'Tempo I' with a tempo of 60 beats per minute. It consists of two staves in C major, 4/4 time. The piece begins with a *rit.* (ritardando) and then moves to piano (*p*) and pianissimo (*pp*). It features a series of chords with a hairpin crescendo and decrescendo. The notation includes slurs and accents.

Musical notation for the final section, marked 'meno mosso' (ritardando). It consists of two staves in C major, 4/4 time. The piece features a series of chords with a hairpin crescendo and decrescendo. The notation includes slurs, accents, and a first ending bracket labeled '1' leading to a *ppp smorz.* (pianissimo, decrescendo) ending.

a The Portamento is a combination wrist and forearm movement.

4.
Arpeggio Study.
(Second Form)

Preparatory Exercise.

Musical notation for the preparatory exercise, consisting of two staves (treble and bass clef) in 3/4 time. The music features a continuous arpeggiated pattern with fingerings 1, 2, 3, 4, 5 and 8, 7, 6, 5, 4, 3, 2, 1 indicated.

Adagio *f* = Moderato *mf* = Allegro *p* (♩ = 144.)

First system of the main study, starting with a treble clef and a 3/4 time signature. The music begins with a forte (*f*) dynamic and includes fingerings 8, 5, 2, 3, 5, 2, 4, 5, 2, 3. Pedal markings are present below the bass staff.

Second system of the main study, continuing the arpeggiated pattern. Pedal markings are present below the bass staff.

Third system of the main study, featuring a *poco a poco* and *cresc.* marking. The music transitions to a forte (*f*) dynamic. Pedal markings are present below the bass staff.

Fourth system of the main study, featuring a fortissimo (*ff*) dynamic. Pedal markings are present below the bass staff.

Fifth system of the main study, continuing the arpeggiated pattern. Pedal markings are present below the bass staff.

Sixth system of the main study, concluding with a piano (*p*) dynamic. Pedal markings are present below the bass staff.

6. Arpeggio Study. (Third Form)

Preparatory Exercise.

Musical notation for the preparatory exercise, consisting of two staves in 3/4 time with a key signature of three sharps (F#, C#, G#). The right hand plays a sequence of eighth notes: C5, D5, E5, F#5, G5, A5, B5, C6. The left hand plays a sequence of eighth notes: C4, B3, A3, G3, F3, E3, D3, C3. Fingerings are indicated: 1, 2, 3, 4, 5 in the right hand and 5, 4, 3, 2, 1, 2, 3, 4 in the left hand.

Lento *f* = Allegretto *p* (♩ = 112)

Main musical notation for the Arpeggio Study, consisting of five systems of two staves each in 3/4 time with a key signature of three sharps. The piece is marked *Lento f* and *Allegretto p* with a tempo of 112 beats per minute. The notation includes various arpeggiated patterns, slurs, and fingerings. The first system shows a right-hand arpeggio starting on C5 and a left-hand arpeggio starting on C4. Subsequent systems feature more complex patterns, including octaves and slurs. The piece concludes with a final chord in the right hand and a bass note in the left hand.

Syncopation Study.

Preparatory Exercise.

Musical notation for the preparatory exercise, consisting of two staves in treble and bass clefs with a key signature of one sharp (F#) and a common time signature (C). The melody in the treble clef consists of quarter notes: G4, A4, B4, C5, B4, A4, G4. The bass clef accompaniment consists of quarter notes: G3, A3, B3, C4, B3, A3, G3.

Adagio *f* = Moderato *mf* = Allegro *p* (♩ = 44)

First system of the Syncopation Study. It features two grand staff systems. The first system has a treble clef with a melody of quarter notes: G4, A4, B4, C5, B4, A4, G4. The bass clef accompaniment has quarter notes: G3, A3, B3, C4, B3, A3, G3. Fingerings are indicated above and below notes. The second system continues the melody in the treble clef and has a bass clef accompaniment with quarter notes: G3, A3, B3, C4, B3, A3, G3. A dynamic marking *f* is present. The tempo markings *Adagio*, *Moderato*, and *Allegro* are indicated above the first system.

senza Pedale

Second system of the Syncopation Study. It features two grand staff systems. The first system has a treble clef with a melody of quarter notes: G4, A4, B4, C5, B4, A4, G4. The bass clef accompaniment has quarter notes: G3, A3, B3, C4, B3, A3, G3. Fingerings are indicated above and below notes. The second system continues the melody in the treble clef and has a bass clef accompaniment with quarter notes: G3, A3, B3, C4, B3, A3, G3. A dynamic marking *f* is present.

Third system of the Syncopation Study. It features two grand staff systems. The first system has a treble clef with a melody of quarter notes: G4, A4, B4, C5, B4, A4, G4. The bass clef accompaniment has quarter notes: G3, A3, B3, C4, B3, A3, G3. Fingerings are indicated above and below notes. The second system continues the melody in the treble clef and has a bass clef accompaniment with quarter notes: G3, A3, B3, C4, B3, A3, G3.

Fourth system of the Syncopation Study. It features two grand staff systems. The first system has a treble clef with a melody of quarter notes: G4, A4, B4, C5, B4, A4, G4. The bass clef accompaniment has quarter notes: G3, A3, B3, C4, B3, A3, G3. Fingerings are indicated above and below notes. The second system continues the melody in the treble clef and has a bass clef accompaniment with quarter notes: G3, A3, B3, C4, B3, A3, G3. A dynamic marking *pp* is present.

First system of musical notation. Treble clef, key signature of one sharp (F#). The piece begins with a piano introduction marked *cresc.* in the bass clef, moving from a low register to a higher one. The main melody in the treble clef starts with a series of eighth notes: G4, A4, B4, C5, B4, A4, G4. This is followed by a measure with a whole note chord (F#4, A4, C5) and a final measure with a whole note chord (F#4, A4, C5). The bass clef accompaniment consists of a steady eighth-note pattern: G3, A3, B3, C4, B3, A3, G3. The system concludes with a *mf* dynamic marking and a final chord in the treble clef.

Second system of musical notation. Treble clef, key signature of one sharp (F#). The melody continues with eighth notes: A4, B4, C5, B4, A4, G4. The bass clef accompaniment continues with eighth notes: F#3, G3, A3, B3, A3, G3. The system ends with a *p* dynamic marking and a final chord in the bass clef.

Third system of musical notation. Treble clef, key signature of one sharp (F#). The melody features a descending eighth-note scale: G4, F#4, E4, D4, C4, B3, A3, G3. The bass clef accompaniment continues with eighth notes: F#3, G3, A3, B3, A3, G3. The system concludes with a *p* dynamic marking and a final chord in the bass clef.

Fourth system of musical notation. Treble clef, key signature of one sharp (F#). The melody continues with eighth notes: F#4, E4, D4, C4, B3, A3, G3. The bass clef accompaniment continues with eighth notes: F#3, G3, A3, B3, A3, G3. The system concludes with a *cresc.* dynamic marking and a final chord in the bass clef.

Fifth system of musical notation. Treble clef, key signature of one sharp (F#). The melody continues with eighth notes: G4, A4, B4, C5, B4, A4, G4. The bass clef accompaniment continues with eighth notes: F#3, G3, A3, B3, A3, G3. The system concludes with a *ff* dynamic marking and a final chord in the bass clef.

Study in arpeggiated Chords.

Preparatory Exercise.

Lento.

Musical notation for the preparatory exercise, consisting of two staves (treble and bass clef) with arpeggiated chords. The tempo is marked 'Lento.' The key signature has three sharps (F#, C#, G#) and the time signature is 3/4.

Moment musicale.

Lento espressivo. (♩ = 60.)

Musical notation for the 'Moment musicale' section, consisting of five systems of two staves each. The tempo is 'Lento espressivo' with a metronome marking of quarter note = 60. The key signature is three sharps and the time signature is 3/4. The notation includes various dynamics such as *pp*, *mf*, and *smorz.*, and performance instructions like 'Lento', 'Lento. Lento.', 'L'istesso tempo.', 'marcato il canto', and an asterisk at the end.

9.

Study in broken Thirds.

Preparatory Exercise.

Musical notation for the Preparatory Exercise, consisting of two staves in G major, 2/4 time. The right hand plays a sequence of broken thirds: G4-A4, A4-B4, B4-C5, C5-B4, B4-A4, A4-G4, G4-F4, F4-E4, E4-D4, D4-C4, C4-B3, B3-A3, A3-G3, G3-F3, F3-E3, E3-D3, D3-C3, C3-B2, B2-A2, A2-G2, G2-F2, F2-E2, E2-D2, D2-C2, C2-B1, B1-A1, A1-G1, G1-F1, F1-E1, E1-D1, D1-C1, C1-B0, B0-A0, A0-G0, G0-F0, F0-E0, E0-D0, D0-C0, C0-B-1, B-1-A-1, A-1-G-1, G-1-F-1, F-1-E-1, E-1-D-1, D-1-C-1, C-1-B-2, B-2-A-2, A-2-G-2, G-2-F-2, F-2-E-2, E-2-D-2, D-2-C-2, C-2-B-3, B-3-A-3, A-3-G-3, G-3-F-3, F-3-E-3, E-3-D-3, D-3-C-3, C-3-B-4, B-4-A-4, A-4-G-4, G-4-F-4, F-4-E-4, E-4-D-4, D-4-C-4, C-4-B-5, B-5-A-5, A-5-G-5, G-5-F-5, F-5-E-5, E-5-D-5, D-5-C-5, C-5-B-6, B-6-A-6, A-6-G-6, G-6-F-6, F-6-E-6, E-6-D-6, D-6-C-6, C-6-B-7, B-7-A-7, A-7-G-7, G-7-F-7, F-7-E-7, E-7-D-7, D-7-C-7, C-7-B-8, B-8-A-8, A-8-G-8, G-8-F-8, F-8-E-8, E-8-D-8, D-8-C-8, C-8-B-9, B-9-A-9, A-9-G-9, G-9-F-9, F-9-E-9, E-9-D-9, D-9-C-9, C-9-B-10, B-10-A-10, A-10-G-10, G-10-F-10, F-10-E-10, E-10-D-10, D-10-C-10, C-10-B-11, B-11-A-11, A-11-G-11, G-11-F-11, F-11-E-11, E-11-D-11, D-11-C-11, C-11-B-12, B-12-A-12, A-12-G-12, G-12-F-12, F-12-E-12, E-12-D-12, D-12-C-12, C-12-B-13, B-13-A-13, A-13-G-13, G-13-F-13, F-13-E-13, E-13-D-13, D-13-C-13, C-13-B-14, B-14-A-14, A-14-G-14, G-14-F-14, F-14-E-14, E-14-D-14, D-14-C-14, C-14-B-15, B-15-A-15, A-15-G-15, G-15-F-15, F-15-E-15, E-15-D-15, D-15-C-15, C-15-B-16, B-16-A-16, A-16-G-16, G-16-F-16, F-16-E-16, E-16-D-16, D-16-C-16, C-16-B-17, B-17-A-17, A-17-G-17, G-17-F-17, F-17-E-17, E-17-D-17, D-17-C-17, C-17-B-18, B-18-A-18, A-18-G-18, G-18-F-18, F-18-E-18, E-18-D-18, D-18-C-18, C-18-B-19, B-19-A-19, A-19-G-19, G-19-F-19, F-19-E-19, E-19-D-19, D-19-C-19, C-19-B-20, B-20-A-20, A-20-G-20, G-20-F-20, F-20-E-20, E-20-D-20, D-20-C-20, C-20-B-21, B-21-A-21, A-21-G-21, G-21-F-21, F-21-E-21, E-21-D-21, D-21-C-21, C-21-B-22, B-22-A-22, A-22-G-22, G-22-F-22, F-22-E-22, E-22-D-22, D-22-C-22, C-22-B-23, B-23-A-23, A-23-G-23, G-23-F-23, F-23-E-23, E-23-D-23, D-23-C-23, C-23-B-24, B-24-A-24, A-24-G-24, G-24-F-24, F-24-E-24, E-24-D-24, D-24-C-24, C-24-B-25, B-25-A-25, A-25-G-25, G-25-F-25, F-25-E-25, E-25-D-25, D-25-C-25, C-25-B-26, B-26-A-26, A-26-G-26, G-26-F-26, F-26-E-26, E-26-D-26, D-26-C-26, C-26-B-27, B-27-A-27, A-27-G-27, G-27-F-27, F-27-E-27, E-27-D-27, D-27-C-27, C-27-B-28, B-28-A-28, A-28-G-28, G-28-F-28, F-28-E-28, E-28-D-28, D-28-C-28, C-28-B-29, B-29-A-29, A-29-G-29, G-29-F-29, F-29-E-29, E-29-D-29, D-29-C-29, C-29-B-30, B-30-A-30, A-30-G-30, G-30-F-30, F-30-E-30, E-30-D-30, D-30-C-30, C-30-B-31, B-31-A-31, A-31-G-31, G-31-F-31, F-31-E-31, E-31-D-31, D-31-C-31, C-31-B-32, B-32-A-32, A-32-G-32, G-32-F-32, F-32-E-32, E-32-D-32, D-32-C-32, C-32-B-33, B-33-A-33, A-33-G-33, G-33-F-33, F-33-E-33, E-33-D-33, D-33-C-33, C-33-B-34, B-34-A-34, A-34-G-34, G-34-F-34, F-34-E-34, E-34-D-34, D-34-C-34, C-34-B-35, B-35-A-35, A-35-G-35, G-35-F-35, F-35-E-35, E-35-D-35, D-35-C-35, C-35-B-36, B-36-A-36, A-36-G-36, G-36-F-36, F-36-E-36, E-36-D-36, D-36-C-36, C-36-B-37, B-37-A-37, A-37-G-37, G-37-F-37, F-37-E-37, E-37-D-37, D-37-C-37, C-37-B-38, B-38-A-38, A-38-G-38, G-38-F-38, F-38-E-38, E-38-D-38, D-38-C-38, C-38-B-39, B-39-A-39, A-39-G-39, G-39-F-39, F-39-E-39, E-39-D-39, D-39-C-39, C-39-B-40, B-40-A-40, A-40-G-40, G-40-F-40, F-40-E-40, E-40-D-40, D-40-C-40, C-40-B-41, B-41-A-41, A-41-G-41, G-41-F-41, F-41-E-41, E-41-D-41, D-41-C-41, C-41-B-42, B-42-A-42, A-42-G-42, G-42-F-42, F-42-E-42, E-42-D-42, D-42-C-42, C-42-B-43, B-43-A-43, A-43-G-43, G-43-F-43, F-43-E-43, E-43-D-43, D-43-C-43, C-43-B-44, B-44-A-44, A-44-G-44, G-44-F-44, F-44-E-44, E-44-D-44, D-44-C-44, C-44-B-45, B-45-A-45, A-45-G-45, G-45-F-45, F-45-E-45, E-45-D-45, D-45-C-45, C-45-B-46, B-46-A-46, A-46-G-46, G-46-F-46, F-46-E-46, E-46-D-46, D-46-C-46, C-46-B-47, B-47-A-47, A-47-G-47, G-47-F-47, F-47-E-47, E-47-D-47, D-47-C-47, C-47-B-48, B-48-A-48, A-48-G-48, G-48-F-48, F-48-E-48, E-48-D-48, D-48-C-48, C-48-B-49, B-49-A-49, A-49-G-49, G-49-F-49, F-49-E-49, E-49-D-49, D-49-C-49, C-49-B-50, B-50-A-50, A-50-G-50, G-50-F-50, F-50-E-50, E-50-D-50, D-50-C-50, C-50-B-51, B-51-A-51, A-51-G-51, G-51-F-51, F-51-E-51, E-51-D-51, D-51-C-51, C-51-B-52, B-52-A-52, A-52-G-52, G-52-F-52, F-52-E-52, E-52-D-52, D-52-C-52, C-52-B-53, B-53-A-53, A-53-G-53, G-53-F-53, F-53-E-53, E-53-D-53, D-53-C-53, C-53-B-54, B-54-A-54, A-54-G-54, G-54-F-54, F-54-E-54, E-54-D-54, D-54-C-54, C-54-B-55, B-55-A-55, A-55-G-55, G-55-F-55, F-55-E-55, E-55-D-55, D-55-C-55, C-55-B-56, B-56-A-56, A-56-G-56, G-56-F-56, F-56-E-56, E-56-D-56, D-56-C-56, C-56-B-57, B-57-A-57, A-57-G-57, G-57-F-57, F-57-E-57, E-57-D-57, D-57-C-57, C-57-B-58, B-58-A-58, A-58-G-58, G-58-F-58, F-58-E-58, E-58-D-58, D-58-C-58, C-58-B-59, B-59-A-59, A-59-G-59, G-59-F-59, F-59-E-59, E-59-D-59, D-59-C-59, C-59-B-60, B-60-A-60, A-60-G-60, G-60-F-60, F-60-E-60, E-60-D-60, D-60-C-60, C-60-B-61, B-61-A-61, A-61-G-61, G-61-F-61, F-61-E-61, E-61-D-61, D-61-C-61, C-61-B-62, B-62-A-62, A-62-G-62, G-62-F-62, F-62-E-62, E-62-D-62, D-62-C-62, C-62-B-63, B-63-A-63, A-63-G-63, G-63-F-63, F-63-E-63, E-63-D-63, D-63-C-63, C-63-B-64, B-64-A-64, A-64-G-64, G-64-F-64, F-64-E-64, E-64-D-64, D-64-C-64, C-64-B-65, B-65-A-65, A-65-G-65, G-65-F-65, F-65-E-65, E-65-D-65, D-65-C-65, C-65-B-66, B-66-A-66, A-66-G-66, G-66-F-66, F-66-E-66, E-66-D-66, D-66-C-66, C-66-B-67, B-67-A-67, A-67-G-67, G-67-F-67, F-67-E-67, E-67-D-67, D-67-C-67, C-67-B-68, B-68-A-68, A-68-G-68, G-68-F-68, F-68-E-68, E-68-D-68, D-68-C-68, C-68-B-69, B-69-A-69, A-69-G-69, G-69-F-69, F-69-E-69, E-69-D-69, D-69-C-69, C-69-B-70, B-70-A-70, A-70-G-70, G-70-F-70, F-70-E-70, E-70-D-70, D-70-C-70, C-70-B-71, B-71-A-71, A-71-G-71, G-71-F-71, F-71-E-71, E-71-D-71, D-71-C-71, C-71-B-72, B-72-A-72, A-72-G-72, G-72-F-72, F-72-E-72, E-72-D-72, D-72-C-72, C-72-B-73, B-73-A-73, A-73-G-73, G-73-F-73, F-73-E-73, E-73-D-73, D-73-C-73, C-73-B-74, B-74-A-74, A-74-G-74, G-74-F-74, F-74-E-74, E-74-D-74, D-74-C-74, C-74-B-75, B-75-A-75, A-75-G-75, G-75-F-75, F-75-E-75, E-75-D-75, D-75-C-75, C-75-B-76, B-76-A-76, A-76-G-76, G-76-F-76, F-76-E-76, E-76-D-76, D-76-C-76, C-76-B-77, B-77-A-77, A-77-G-77, G-77-F-77, F-77-E-77, E-77-D-77, D-77-C-77, C-77-B-78, B-78-A-78, A-78-G-78, G-78-F-78, F-78-E-78, E-78-D-78, D-78-C-78, C-78-B-79, B-79-A-79, A-79-G-79, G-79-F-79, F-79-E-79, E-79-D-79, D-79-C-79, C-79-B-80, B-80-A-80, A-80-G-80, G-80-F-80, F-80-E-80, E-80-D-80, D-80-C-80, C-80-B-81, B-81-A-81, A-81-G-81, G-81-F-81, F-81-E-81, E-81-D-81, D-81-C-81, C-81-B-82, B-82-A-82, A-82-G-82, G-82-F-82, F-82-E-82, E-82-D-82, D-82-C-82, C-82-B-83, B-83-A-83, A-83-G-83, G-83-F-83, F-83-E-83, E-83-D-83, D-83-C-83, C-83-B-84, B-84-A-84, A-84-G-84, G-84-F-84, F-84-E-84, E-84-D-84, D-84-C-84, C-84-B-85, B-85-A-85, A-85-G-85, G-85-F-85, F-85-E-85, E-85-D-85, D-85-C-85, C-85-B-86, B-86-A-86, A-86-G-86, G-86-F-86, F-86-E-86, E-86-D-86, D-86-C-86, C-86-B-87, B-87-A-87, A-87-G-87, G-87-F-87, F-87-E-87, E-87-D-87, D-87-C-87, C-87-B-88, B-88-A-88, A-88-G-88, G-88-F-88, F-88-E-88, E-88-D-88, D-88-C-88, C-88-B-89, B-89-A-89, A-89-G-89, G-89-F-89, F-89-E-89, E-89-D-89, D-89-C-89, C-89-B-90, B-90-A-90, A-90-G-90, G-90-F-90, F-90-E-90, E-90-D-90, D-90-C-90, C-90-B-91, B-91-A-91, A-91-G-91, G-91-F-91, F-91-E-91, E-91-D-91, D-91-C-91, C-91-B-92, B-92-A-92, A-92-G-92, G-92-F-92, F-92-E-92, E-92-D-92, D-92-C-92, C-92-B-93, B-93-A-93, A-93-G-93, G-93-F-93, F-93-E-93, E-93-D-93, D-93-C-93, C-93-B-94, B-94-A-94, A-94-G-94, G-94-F-94, F-94-E-94, E-94-D-94, D-94-C-94, C-94-B-95, B-95-A-95, A-95-G-95, G-95-F-95, F-95-E-95, E-95-D-95, D-95-C-95, C-95-B-96, B-96-A-96, A-96-G-96, G-96-F-96, F-96-E-96, E-96-D-96, D-96-C-96, C-96-B-97, B-97-A-97, A-97-G-97, G-97-F-97, F-97-E-97, E-97-D-97, D-97-C-97, C-97-B-98, B-98-A-98, A-98-G-98, G-98-F-98, F-98-E-98, E-98-D-98, D-98-C-98, C-98-B-99, B-99-A-99, A-99-G-99, G-99-F-99, F-99-E-99, E-99-D-99, D-99-C-99, C-99-B-100, B-100-A-100, A-100-G-100, G-100-F-100, F-100-E-100, E-100-D-100, D-100-C-100, C-100-B-101, B-101-A-101, A-101-G-101, G-101-F-101, F-101-E-101, E-101-D-101, D-101-C-101, C-101-B-102, B-102-A-102, A-102-G-102, G-102-F-102, F-102-E-102, E-102-D-102, D-102-C-102, C-102-B-103, B-103-A-103, A-103-G-103, G-103-F-103, F-103-E-103, E-103-D-103, D-103-C-103, C-103-B-104, B-104-A-104, A-104-G-104, G-104-F-104, F-104-E-104, E-104-D-104, D-104-C-104, C-104-B-105, B-105-A-105, A-105-G-105, G-105-F-105, F-105-E-105, E-105-D-105, D-105-C-105, C-105-B-106, B-106-A-106, A-106-G-106, G-106-F-106, F-106-E-106, E-106-D-106, D-106-C-106, C-106-B-107, B-107-A-107, A-107-G-107, G-107-F-107, F-107-E-107, E-107-D-107, D-107-C-107, C-107-B-108, B-108-A-108, A-108-G-108, G-108-F-108, F-108-E-108, E-108-D-108, D-108-C-108, C-108-B-109, B-109-A-109, A-109-G-109, G-109-F-109, F-109-E-109, E-109-D-109, D-109-C-109, C-109-B-110, B-110-A-110, A-110-G-110, G-110-F-110, F-110-E-110, E-110-D-110, D-110-C-110, C-110-B-111, B-111-A-111, A-111-G-111, G-111-F-111, F-111-E-111, E-111-D-111, D-111-C-111, C-111-B-112, B-112-A-112, A-112-G-112, G-112-F-112, F-112-E-112, E-112-D-112, D-112-C-112, C-112-B-113, B-113-A-113, A-113-G-113, G-113-F-113, F-113-E-113, E-113-D-113, D-113-C-113, C-113-B-114, B-114-A-114, A-114-G-114, G-114-F-114, F-114-E-114, E-114-D-114, D-114-C-114, C-114-B-115, B-115-A-115, A-115-G-115, G-115-F-115, F-115-E-115, E-115-D-115, D-115-C-115, C-115-B-116, B-116-A-116, A-116-G-116, G-116-F-116, F-116-E-116, E-116-D-116, D-116-C-116, C-116-B-117, B-117-A-117, A-117-G-117, G-117-F-117, F-117-E-117, E-117-D-117, D-117-C-117, C-117-B-118, B-118-A-118, A-118-G-118, G-118-F-118, F-118-E-118, E-118-D-118, D-118-C-118, C-118-B-119, B-119-A-119, A-119-G-119, G-119-F-119, F-119-E-119, E-119-D-119, D-119-C-119, C-119-B-120, B-120-A-120, A-120-G-120, G-120-F-120, F-120-E-120, E-120-D-120, D-120-C-120, C-120-B-121, B-121-A-121, A-121-G-121, G-121-F-121, F-121-E-121, E-121-D-121, D-121-C-121, C-121-B-122, B-122-A-122, A-122-G-122, G-122-F-122, F-122-E-122, E-122-D-122, D-122-C-122, C-122-B-123, B-123-A-123, A-123-G-123, G-123-F-123, F-123-E-123, E-123-D-123, D-123-C-123, C-123-B-124, B-124-A-124, A-124-G-124, G-124-F-124, F-124-E-124, E-124-D-124, D-124-C-124, C-124-B-125, B-125-A-125, A-125-G-125, G-125-F-125, F-125-E-125, E-125-D-125, D-125-C-125, C-125-B-126, B-126-A-126, A-126-G-126, G-126-F-126, F-126-E-126, E-126-D-126, D-126-C-126, C-126-B-127, B-127-A-127, A-127-G-127, G-127-F-127, F-127-E-127, E-127-D-127, D-127-C-127, C-127-B-128, B-128-A-128, A-128-G-128, G-128-F-128, F-128-E-128, E-128-D-128, D-128-C-128, C-128-B-129, B-129-A-129, A-129-G-129, G-129-F-129, F-129-E-129, E-129-D-129, D-129-C-129, C-129-B-130, B-130-A-130, A-130-G-130, G-130-F-130, F-130-E-130, E-130-D-130, D-130-C-130, C-130-B-131, B-131-A-131, A-131-G-131, G-131-F-131, F-131-E-131, E-131-D-131, D-131-C-131, C-131-B-132, B-132-A-132, A-132-G-132, G-132-F-132, F-132-E-132, E-132-D-132, D-132-C-132, C-132-B-133, B-133-A-133, A-133-G-133, G-133-F-133, F-133-E-133, E-133-D-133, D-133-C-133, C-133-B-134, B-134-A-134, A-134-G-134, G-134-F-134, F-134-E-134, E-134-D-134, D-134-C-134, C-134-B-135, B-135-A-135, A-135-G-135, G-135-F-135, F-135-E-135, E-135-D-135, D-135-C-135, C-135-B-136, B-136-A-136, A-136-G-136, G-136-F-136, F-136-E-136, E-136-D-136, D-136-C-136, C-136-B-137, B-137-A-137, A-137-G-137, G-137-F-137, F-137-E-137, E-137-D-137, D-137-C-137, C-137-B-138, B-138-A-138, A-138-G-138, G-138-F-138, F-138-E-138, E-138-D-138, D-138-C-138, C-138-B-139, B-139-A-139, A-139-G-139, G-139-F-139, F-139-E-139, E-139-D-139, D-139-C-139, C-139-B-140, B-140-A-140, A-140-G-140, G-140-F-140, F-140-E-140, E-140-D-140, D-140-C-140, C-140-B-141, B-141-A-141, A-141-G-141, G-141-F-141, F-141-E-141, E-141-D-141, D-141-C-141, C-141-B-142, B-142-A-142, A-142-G-142, G-142-F-142, F-142-E-142, E-142-D-142, D-142-C-142, C-142-B-143, B-143-A-143, A-143-G-143, G-143-F-143, F-143-E-143, E-143-D-143, D-143-C-143, C-143-B-144, B-144-A-144, A-144-G-144, G-144-F-144, F-144-E-144, E-144-D-144, D-144-C-144, C-144-B-145, B-145-A-145, A-145-G-145, G-145-F-145, F-145-E-145, E-145-D-145, D-145-C-145, C-145-B-146, B-146-A-146, A-146-G-146, G-146-F-146, F-146-E-146, E-146-D-146, D-146-C-146, C-146-B-147, B-147-A-147, A-147-G-147, G-147-F-147, F-147-E-147, E-147-D-147, D-147-C-147, C-147-B-148, B-148-A-148, A-148-G-148, G-148-F-148, F-148-E-148, E-148-D-148, D-148-C-148, C-148-B-149, B-149-A-149, A-149-G-149, G-149-F-149, F-149-E-149, E-149-D-149, D-149-C-149, C-149-B-150, B-150-A-150, A-150-G-150, G-150-F-150, F-150-E-150, E-150-D-150, D-150-C-150, C-150-B-151, B-151-A-151, A-151-G-151, G-151-F-151, F-151-E-151, E-151-D-151, D-151-C-151, C-151-B-152, B-152-A-152, A-152-G-152, G-152-F-152, F-152-E-152, E-152-D-152, D-152-C-152, C-152-B-153, B-153-A-153, A-153-G-153, G-153-F-153, F-153-E-153, E-153-D-153, D-153-C-153, C-153-B-154, B-154-A-154, A-154-G-154, G-154-F-154, F-154-E-154, E-154-D-154, D-154-C-154, C-154-B-155, B-155-A-155, A-155-G-155, G-155-F-155, F-155-E-155, E-155-D-155, D-155-C-155, C-155-B-156, B-156-A-156, A-156-G-156, G-156-F-156, F-156-E-156, E-156-D-156, D-156-C-156, C-156-B-157, B-157-A-157, A-157-G-157, G-157-F-157, F-157-E-157, E-157-D-157, D-157-C-157, C-157-B-158, B-158-A-158, A-158-G-158, G-158-F-158, F-158-E-158, E-158-D-158, D-158-C-158, C-158-B-159, B-159-A-159, A-159-G-159, G-159-F-159, F-159-E-159, E-159-D-159, D-159-C-159, C-159-B-160, B-160-A-160, A-160-G-160, G-160-F-160, F-160-E-160, E-160-D-160, D-160-C-160, C-160-B-161, B-161-A-161, A-161-G-161, G-161-F-161, F-161-E-161, E-161-D-161, D-161-C-161, C-161-B-162, B-162-A-162, A-162-G-162, G-162-F-162, F-162-E-162, E-162-D-162, D-162-C-162, C-162-B-163, B-163-A-163, A-163-G-163, G-163-F-163, F-163-E-163, E-163-D-163, D-163-C-163, C-163-B-164, B-164-A-164, A-164-G-164, G-164-F-164, F-164-E-164, E-164-D-164, D-164-C-164, C-164-B-165, B-165-A-165, A-165-G-165, G-165-F-165, F-165-E-165, E-165-D-165, D-165-C-165, C-165-B-166, B-166-A-166, A-166-G-166, G-166-F-166, F-166-E-166, E-166-D-166, D-166-C-166, C-166-B-167, B-167-A-167, A-167-G-167, G-167-F-167, F-167-E-167, E-167-D-167, D-167-C-167, C-167-B-168, B-168-A-168, A-168-G-168, G-168-F-168, F-168-E-168, E-168-D-168, D-168-C-168, C-168-B-169, B-169-A-169, A-169-G-169, G-169-F-169, F-169-E-169, E-169-D-169, D-169-C-169, C-169-B-170, B-170-A-170, A-170-G-170, G-170-F-170, F-170-E-170, E-170-D-170, D-170-C-170, C-170-B-171, B-171-A-171, A-171-G-171, G-171-F-171, F-171-E-171, E-171-D-171, D-171-C-171, C-171-B-172, B-172-A-172, A-172-G-172, G-172-F-172, F-172-E-172, E-172-D-172, D-172-C-172, C-172-B-173, B-173-A-173, A-173-G-173, G-173-F-173, F-173-E-173, E-173-D-173, D-173-C-173, C-173-B-174, B-174-A-174, A-174-G-174, G-174-F-174, F-174-E-174, E-174-D-174, D-174-C-174, C-174-B-175, B-175-A-175, A-175-G-175, G-175-F-175, F-175-E-175, E-175-D-175, D-175-C-175, C-175-B-176, B-176-A-176, A-176-G-176, G-176-F-176,

The first system of music consists of two staves. The upper staff begins with a treble clef, a key signature of two flats, and a dynamic marking of *f*. It contains several chords and a melodic line with a slur and a fermata. The lower staff begins with a bass clef and a dynamic marking of *sfz*. It features a continuous eighth-note accompaniment with a slur and a fermata. The system concludes with a melodic phrase in the upper staff marked with a slur and a fermata, and a final chord in the lower staff marked with a slur and a fermata.

The second system of music consists of two staves. The upper staff continues the melodic line from the first system with a slur and a fermata. The lower staff continues the eighth-note accompaniment with a slur and a fermata. The system concludes with a melodic phrase in the upper staff marked with a slur and a fermata, and a final chord in the lower staff marked with a slur and a fermata.

The third system of music consists of two staves. The upper staff continues the melodic line from the second system with a slur and a fermata. The lower staff continues the eighth-note accompaniment with a slur and a fermata. The system concludes with a melodic phrase in the upper staff marked with a slur and a fermata, and a final chord in the lower staff marked with a slur and a fermata.

The fourth system of music consists of two staves. The upper staff continues the melodic line from the third system with a slur and a fermata. The lower staff continues the eighth-note accompaniment with a slur and a fermata. The system concludes with a melodic phrase in the upper staff marked with a slur and a fermata, and a final chord in the lower staff marked with a slur and a fermata.

The fifth system of music consists of two staves. The upper staff continues the melodic line from the fourth system with a slur and a fermata. The lower staff continues the eighth-note accompaniment with a slur and a fermata. The system concludes with a melodic phrase in the upper staff marked with a slur and a fermata, and a final chord in the lower staff marked with a slur and a fermata.

Study in Phrases unequally divided between the Hands.

Preparatory Exercise.

Allegretto. (♩ = 138)

First system of musical notation, measures 1 and 2. The music is in 4/4 time with a key signature of one flat (B-flat). The right hand features a melodic line with a slur and an 8-measure rest indicated by a dashed line. The left hand provides a bass line. Both hands are marked with a 'Ped.' (pedal) symbol.

Second system of musical notation, measures 3 and 4. The notation continues from the first system, maintaining the 4/4 time and B-flat key signature. The right hand has a slur and an 8-measure rest. The left hand continues its bass line. Both hands are marked with a 'Ped.' symbol.

Third system of musical notation, measures 5 and 6. In measure 6, the right hand has a sharp sign (#) above the first note, indicating a key change to two sharps (F# and C#). The rest of the system remains in 4/4 time. The right hand has a slur and an 8-measure rest. Both hands are marked with a 'Ped.' symbol.

Fourth system of musical notation, measures 7 and 8. The music returns to the original key signature of one flat. The right hand has a slur and an 8-measure rest. The left hand continues its bass line. Both hands are marked with a 'Ped.' symbol.

Fifth system of musical notation, measures 9 and 10. The right hand has a slur and an 8-measure rest, with a 4-measure rest indicated by a dashed line at the end of the slur. The left hand continues its bass line. Both hands are marked with a 'Ped.' symbol. The system concludes with a double bar line and a final chord marked with an asterisk (*).

First system of musical notation. The right hand features a dense, continuous sixteenth-note arpeggiated texture. The left hand has a sparse accompaniment with notes marked *ped.* (pedal) and some triplets.

Second system of musical notation. The right hand has a melodic line with notes marked with fingerings (1, 3, 2, 1, 5, 2, 4, 5, 1, 2) and a dynamic marking of *mf*. The left hand continues with the arpeggiated texture, with notes marked *ped.* and *mf*.

Third system of musical notation. The right hand has a melodic line with notes marked with fingerings (3, 1, 2, 1, 5). The left hand has the arpeggiated texture with notes marked *ped.* and a sequence of fingerings: 1 2 1 1 1 2 / 3 5 3 2 3 5.

Fourth system of musical notation. The right hand continues with the dense arpeggiated texture. The left hand has notes marked *ped.* and *mf*.

Fifth system of musical notation. The right hand continues with the dense arpeggiated texture. The left hand has notes marked *ped.* and *mf*.

Study in Chord Skips.

Preparatory Exercise. etc. descending the same.

Humoresque.

Moderato, tempo giusto. (♩ = 88)

The score for 'Humoresque' is divided into four systems. The first system begins with a mezzo-forte (*mf*) dynamic and concludes with a pianissimo (*pp*) dynamic. The second system starts with a forte (*f*) dynamic and ends with a mezzo-forte (*mf*) dynamic. The third system is marked *pp sempre* (pianissimo throughout). The fourth system begins with a forte (*f*) dynamic and ends with a pianissimo (*pp*) dynamic. The notation includes various chord skips, fingerings (e.g., 1-2-3, 2-3-1, 3-2-1, 4-3-2, 5-4-3), and articulation marks such as accents and slurs.

14.

Study on the Black keys.

(Passing left hand over right.)

Preparatory Exercise.

Song without Words.

Andante espressivo. (♩ = 92)

First system of musical notation. Treble clef, key signature of three sharps (F#, C#, G#). The right hand features a melodic line with slurs and accents, marked *m.s.* above. The left hand provides a bass line with chords and single notes, marked *ped.* below. The system contains three measures.

Second system of musical notation. Treble clef, key signature of three sharps. The right hand continues the melodic line with slurs and accents, marked *m.s.* above. The left hand features a more active bass line with chords and single notes, marked *ped.* below. The system contains four measures, with the first measure marked *ff*.

Third system of musical notation. Treble clef, key signature of three sharps. The right hand continues the melodic line with slurs and accents, marked *m.s.* above. The left hand features a bass line with chords and single notes, marked *ped.* below. The system contains four measures, with the third measure marked *rit. e dim* and the fourth measure marked *a tempo*.

Fourth system of musical notation. Treble clef, key signature of three sharps. The right hand features a melodic line with slurs and accents, marked *m.s.* above. The left hand features a bass line with chords and single notes, marked *ped.* below. The system contains four measures, with the second measure marked *pp* and *quieto*.

Fifth system of musical notation. Treble clef, key signature of three sharps. The right hand features a melodic line with slurs and accents, marked *m.s.* above. The left hand features a bass line with chords and single notes, marked *ped.* below. The system contains four measures, with the last two measures marked with asterisks.

Study in passing right hand over the left.

Preparatory Exercise.

Musical notation for the preparatory exercise, consisting of two staves in 3/4 time with a key signature of two sharps (F# and C#). The right hand starts with a 5/3 fingering and a fermata, then plays a descending eighth-note scale. The left hand plays a steady eighth-note accompaniment.

Moderato grazioso. (♩ = 108)

The main musical score is in 3/4 time with a key signature of two sharps. It begins with a piano (*pp*) dynamic. The right hand features a descending eighth-note scale with various fingering indications (1, 2, 5, 4, 5, 2, 1) and accents. The left hand provides a steady eighth-note accompaniment. The score is divided into four systems, each containing two staves. The first system includes a fingering of 1 2 5 in the left hand. The second system includes a fingering of 2 4 in the left hand. The third and fourth systems include an 8-measure repeat sign in the right hand. The piece concludes with a fermata in the right hand.

THE PUPIL'S LIBRARY

A PROGRESSIVE COLLECTION OF INSTRUCTIVE AND MELODIOUS PIANOFORTE PIECES

FIRST SERIES

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

SECOND SERIES

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

THIRD SERIES

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

Price, 60 Cents each Volume

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

THE PUPIL'S DUET ALBUM

FIRST SERIES

SIXTEEN PIANOFORTE DUETS IN THE EASIER GRADES

by

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

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

Book I, Book II—Price, 60 Cents each

THE PUPIL'S FIRST ETUDE ALBUM

Fifty-three Etudes

(Schmidt's Educational Series No. 70)

THE PUPIL'S SECOND ETUDE ALBUM

Thirty-four Etudes

(Schmidt's Educational Series No. 71)

SELECTED AND ARRANGED IN PROGRESSIVE ORDER

by

FERDINAND MEYER

Price, 75 Cents each

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

Complete list of Contents sent free upon application

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

BOSTON,
120 Boylston Street.

LEIPZIG,
Lindenstrasse 16.

NEW YORK,
8 West 40th Street.

Schmidt's Educational Series.

PIANOFORTE STUDIES

Vol.	MAC DOWELL, EDWARD		
4.	Op. 39. 12 Studies for the development of technic and style	1.50	
	MAYLATH, H.		
55.	Op. 163. Melodious Etudes. Edited by Charles Dennée75	
	MEYER, FERDINAND		
70.	The Pupil's First Etude Album. 53 Easiest Etudes75	
71.	The Pupil's Second Etude Album. 34 Easy Etudes75	
	MOSZKOWSKI, M.		
117a-b.	Op. 91. Dexterlyty and Style. 20 Modern Studies. 2 Books, each75	
133.	Style and Execution. 6 Brilliant Studies by Ravina, Seelling, Brassln, Heller, Thalberg and Schulhoff. Edited, revised and augmented by Moritz Moszkowski	1.00	
	NEUPERT, EDMUND		
61.	10 Selected Studies for the development of Expression and technic. Arranged and edited by Charles Denneé	1.00	
	PFITZNER, HEINRICH		
13.	Systematic training for Polyphonic Playing75	
	RENAUD, ALBERT		
111.	Op. 145. Technical Advancement. 20 Studies. 2 Books, each75	
	SARTORIO, ARNOLDO		
21.	Op. 214. 14 Melodious Etudes (without octaves)75	
119.	Op. 393. 34 Progressive Exercises for the very first Beginners60	
120.	Op. 394. 12 Very Easy Lessons60	
	SCHYTTÉ, LUDVIG		
7.	10 Melodious Etudes from Op. 6675	
	SMITH, WARREN STOREY		
136.	Op. 20. 12 Melodious Studies.	1.00	
	TAPPER, THOMAS		
12.	Sight Reading and Memory Lessons75	
122.	Musical Form and Analysis. 30 Compositions for the Pianoforte. (Supplement to "First Year Analysis")75	
	THÜMER, OTTO		
112a-b.	Velocity and Finger Equality. A Practical Course of Progressive Studies. 2 Books, each75	
130a-b.	Studies in Mechanism by Loeschhorn arranged, revised and edited. 2 Books, each75	
	TURNER, A. D.		
86.	15 Short Melodious Studies from Op. 30. (Selected and edited by F. Addison Porter)75	
87.	Special Studies for the Pianoforte. (Selected, revised and edited by F. Addison Porter)75	
	WILM, NICOLAI VON		
77.	Phrasing and Agility. 12 Etudes75	

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

BOSTON,
120 Boylston St.

LEIPZIG,

NEW YORK,
8 West 40th St.

Schmidt's Educational Series.

Pianoforte Collections

Vol. 85.	BACH, J. S. First Year Bach. 20 compositions by J. S. Bach, selected, arranged and edited by Arthur Foote .75	Vol. 107.	MAC DOWELL, EDWARD Six Little Pieces (After Sketches of J. S. Bach) .75
30.	Op. 358. Lyrlic Sulte. 6 Compositions .75	141.	MEYER, FERDINAND In Rank and File. A collection of Marches for Schools and Calisthenics .75
49.	Musical Echoes. 10 Instructive and melodious Compositions .75	76.	Christmas Sulte .75
121.	DANA, ARTHUR Op. 30. The Seasons. Twelve Children's Pieces .75	162.	MANHIRE, WILSON Musical Notebook. 6 Short Compositions .60
100a-b.	DENNÉE, CHARLES Album of Selected Compositions. 2 Books, each .75	89.	MOSZKOWSKI, MORITZ Op. 89. Impressions Musicales. 5 Waltzes 1.00 (Valse-prelude — Valse mignonne. Valse triste — Valse tendre — Valse Tourbillon)
98.	Transcriptions from the works of old masters .75	151.	MOZART, W. A. First Year Mozart. Selected Compositions by W. A. Mozart, adapted and edited by R. Krentzlin .75
154.	Op. 56. Days of Youth. 8 Instructive Compositions .75	102.	OEHME, ROBERT Op. 10. From an old Garden. 8 Compositions .75
3.	Op. 35. Sulte mignonne. 6 Compositions .75	43a-b.	THE PUPIL'S LIBRARY First Series. 2 Books .each .60
155.	Op. 57. Callifornia. Suite 1.00	44a-b.	Second Series 2 Books .each .60
93.	Op. 172. Miniatures .75	45a-b.	Third Series. 2 Books .each .60
50.	Op. 197. Fireside Fancies. 12 Little Tone Pictures on Five Notes .60	27.	ITTER, G. P. First Amusements. 12 Pieces on Five Notes .75
11.	Musical Sketch Book. 15 Selected Compositions .75	48.	SCHYTTÉ, LUDVIG Instructive Recreations. 8 Selected Compositions .75
145.	HANDEL, G. F. First Year Handel. 12 easy Compositions by G. F. Handel. Edited and arranged by Arthur Foote .75	7.	10 Study pieces (selected from Op. 66) .75
64.	Instructive Pieces. Adapted by Carl Faelten. 2 Books .each .75	90.	SGAMBATI, G. Introduction and Etude brillante (Reveil des Fées) by E. Prudent .60
15.	Op. 270. Six Fancies .75	38a-b.	SMITH, WARREN STOREY Effort and Pastime. 24 Melodious Pieces in all keys. 2 Books .each .60
1.	Op. 22. 12 Two-Part Fughettas and Fugues (Introductory to the works of J. S. Bach) .75	63.	TORJUSSEN, TRYGVE Op. 3. Norwegian Sulte. 6 Compositions .75
153.	HUMMEL, JOHANN E. Op. 486. The Treasure Box. 12 Favorite Compositions .75	129.	From Fjord and Mountain. Norwegian Suite, No. 2 .75
57.	KAISER, ALFRED Arlequinade. Suite of 8 Compositions .75	144.	Op. 16. Norwegian Songs and Dances. (First Series) .75
59.	Op. 19. Village Scenes. 6 Characteristic Pieces .75	99.	TERHUNE, ANICE The Children's Kaleidoscope. 16 Easy Pieces with Rhymes .60
159.	Tunes from Many Lands. Folk-Songs and National Melodies, adapted and arranged (without Octaves). First Series .60	88.	WOLF, OSKAR Op. 7. Aphorisms. 6 Compositions .75
47.	LACK, THÉODORE Morceaux poétiques. 8 Selected Compositions 1.00	139.	Op. 127. From Everywhere. 9 Compositions .75
53.	Op. 14. Bagatelles. 10 Melodious Sketches .75		
19.	Op. 47. A Pleasant Beginning and other tunes for little fingers in all the major and minor keys .75		
152.	Op. 56. Winter Pastimes. 9 Easy Compositions .75		

Pianoforte Duets

105.	BARBOUR, FLORENCE N. Rambles in Musciland. First Duets for Pupil and Teacher .75	69.	KRONKE, EMIL Op. 66. From Far and Near. 5 Duets .75
94.	Op. 7. Bagatelles. 6 Duets .75	46a-b.	THE PUPIL'S DUET ALBUM First Series. 2 Books .each .60
6.	Op. 18. The Children's Festival. 10 Easy Duets .75	160.	Op. 17. At Close of Day. 6 Duets .75
20.	12 Duets on Five Notes .75	58a-b.	Op. 400. Pictures from Youth. 12 Melodious Duets. 2 Books .each .60
35a-b.	Op. 178. Tender Blossoms. 20 Melodious Duets. 2 Books .each .75	109.	Op. 63. 3 Gipsy Dances .75

Pianoforte, Six Hands

	PARLOW, EDMUND 118a-b. Clover Leaves. A Collection of Melodious Pieces. Book I (Easy) .75	Book II (Moderately Difficult) 1.00
--	--	---

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

