

MT
545
.R62
A38
1921

FISCHER
120 W. 42 St.
NEW YORK,
N. Y.

753-43

*Twenty Advanced
Melodic & Progressive Etudes
for Harp*

COMPRISING VERY ADVANCED TECHNICAL STUDIES
FOR EXTREME VELOCITY DESIGNED TO FOLLOW
Twenty Melodic & Progressive Etudes,
FOR GAINING COMMAND OF EXTREMELY RAPID
TECHNIQUE AND TEMPOS

With accompaniment for Second Harp or Piano

by
GERTRUDE INA ROBINSON

3.00

BOSTON
380-382 BOYLSTON ST.

CARL FISCHER NEW YORK
COOPER SQUARE

CHICAGO
335-337 50 WABASH AVE.

HAROLD B. LEE LIBRARY
BRIGHAM YOUNG UNIVERSITY
PROVO, UTAH

MT
545
-262
A38
1921

Twenty Advanced
Melodic and Progressive Etudes

FOR

HARP

Comprising very advanced technical studies for
extreme velocity, designed to follow
TWENTY MELODIC AND PROGRESSIVE ETUDES
for gaining command of extremely
rapid technique and tempos.

With accompaniment for second harp or piano

BY

Gertrude Ina Robinson

PUBLISHED BY

Carl Fischer

BOSTON NEW YORK CHICAGO

Preface

It is directly intended that these TWENTY ADVANCED MELODIC AND PROGRESSIVE ETUDES shall carry on the work begun in TWENTY MELODIC AND PROGRESSIVE ETUDES, and they are graded for that purpose. They become gradually more difficult in technique and tempo, and these two books cover practically all the common technical forms.

This book has been specially written to assist in the forms used in the Godefroid and Hasselmans solos, and those used in the harp and piano arrangement of the Choral by Widor. When these studies are mastered, and can be played in Metronome tempo, and with good phrasing and style, a pupil may consider that he has arrived at a point where the great difficulties are well understood; and will find that upon applying these principles to the best solos, they become comparatively easy, and can soon be played in an artistic manner.

The Author

Twenty Advanced Melodic and Progressive Etudes

No. 1

Gertrude Ina Robinson

Theme
Ben marcato (♩ = 72)

Harp

Piano

Var. I

Var. I

The first system of the musical score consists of two grand staff systems. The top system has a treble staff with a melodic line starting on a half note G4, followed by quarter notes A4, B4, and C5. The bass staff has a rhythmic accompaniment of eighth notes. A dynamic marking of *f* is placed at the beginning. A hairpin crescendo leads to a dynamic marking of *Ab* (pianissimo) in the second measure. The second system continues the melodic and rhythmic patterns, with another *f* marking at the start and a hairpin crescendo leading to a *pp* marking at the end.

The second system is labeled "Var. II" and consists of two grand staff systems. The top system features a treble staff with a complex, rhythmic melodic line in eighth notes, marked with a *mf* dynamic. The bass staff has a simple accompaniment of quarter notes. The second system continues the melodic line in the treble staff and the accompaniment in the bass staff, maintaining the *mf* dynamic.

The third system consists of two grand staff systems. The top system features a treble staff with a complex, rhythmic melodic line in eighth notes, marked with a *p* dynamic. The bass staff has a simple accompaniment of quarter notes. A hairpin crescendo leads to a dynamic marking of *Ab* (pianissimo) in the second measure. The second system continues the melodic and rhythmic patterns, with a hairpin crescendo leading to a *pp* marking at the end.

First system of musical notation. It consists of two grand staves. The upper grand staff has a treble clef and a key signature of two flats (B-flat and E-flat). The lower grand staff has a bass clef and the same key signature. The music begins with a forte (*f*) dynamic. The upper staff features a melodic line with eighth-note patterns, while the lower staff provides a harmonic accompaniment with chords and single notes.

Second system of musical notation, continuing from the first system. It maintains the same two-grand-staff structure and key signature. The melodic line in the upper staff continues with similar eighth-note patterns, and the accompaniment in the lower staff provides a steady harmonic foundation.

Third system of musical notation. The upper grand staff begins with a mezzo-forte (*mf*) dynamic and includes a *cresc.* (crescendo) marking. The lower grand staff also begins with a mezzo-forte (*mf*) dynamic and includes a *cresc.* marking. The musical texture remains consistent with the previous systems, featuring a melodic line in the upper staff and accompaniment in the lower staff.

First system of musical notation. It consists of two grand staves. The upper grand staff has a treble clef and a key signature of two flats (B-flat and E-flat). The music features a complex, rhythmic melody with many beamed eighth and sixteenth notes, some of which are slurred together. A dynamic marking of *f* (forte) is placed below the first few notes. The lower grand staff has a bass clef and contains a simple harmonic accompaniment of quarter notes. A chord symbol *A^b* is written above the right side of the system.

Second system of musical notation. It consists of two grand staves. The upper grand staff continues the complex, rhythmic melody from the first system. The lower grand staff continues the harmonic accompaniment. A dynamic marking of *ff* (fortissimo) is placed below the first few notes of the lower staff.

Third system of musical notation. It consists of two grand staves. The upper grand staff features a melodic line with slurs and a dynamic marking of *rit.* (ritardando) below the first few notes. A chord symbol *A[#]* is written above the right side of the system. The lower grand staff continues the harmonic accompaniment, also marked with *rit.* below the first few notes.

Var. III

Brilliant

Musical notation for the first system of Var. III. The piano part begins with a forte (*ff*) dynamic and a key signature change to A-flat major. The bass part is mostly silent, with some notes appearing later in the system.

Var. III

Brilliant

Musical notation for the second system of Var. III. The piano part begins with a forte (*f*) dynamic. The bass part has a steady accompaniment of eighth notes.

Musical notation for the third system of Var. III. The piano part features a key signature change to A-flat major and dynamics including *fff* and *rit.*. The bass part continues with eighth-note accompaniment.

Musical notation for the fourth system of Var. III. The piano part features dynamics including *fff* and *rit.*. The bass part continues with eighth-note accompaniment.

No. 2

Poco meno vivo (♩ = 160)

staccato 3

Harp

mf

En table

Musical notation for the Harp part of No. 2. It features a treble staff with staccato triplets and a key signature of one sharp (F#). The dynamic is *mf* and the instruction is *En table*.

Poco meno vivo (♩ = 160)

staccato

Piano

mf

Musical notation for the Piano part of No. 2. It features a grand staff with staccato triplets and a key signature of one sharp (F#). The dynamic is *mf*.

This musical score consists of six systems of piano accompaniment. Each system is written for two staves: a treble clef staff and a bass clef staff. The key signature is one sharp (F#), and the time signature is 3/4. The notation includes various rhythmic patterns such as eighth notes, sixteenth notes, and triplets. Fingerings are indicated by numbers 1-4. Dynamics include *rit.* (ritardando) and *a tempo*. Chord changes are marked with C# and D# in the bass staff. The first system features a melodic line in the treble and a bass line with a C# chord. The second system continues the melodic development with triplets. The third system includes a *rit.* section followed by a return to *a tempo*. The fourth system features a *rit.* section with block chords in the bass. The fifth system has a complex melodic line with many fingerings and a *rit.* section. The sixth system concludes with a melodic line and a D# chord in the bass.

2 3 2 1 3 2 2 1

ff

D#

ff

ff

Poco più mosso

F# Eb Eb D# D#

Poco più mosso

cresc.

C# A# F# A# Bb Bb F# C#

ff

cresc.

ff

Poco meno mosso

staccato 3

En table C#

Poco meno mosso

staccato

C#

a tempo

2 2 rit. C# - - b D#

a tempo

rit.

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

D_b *D_#* *D_#*

ff *sf* *sf*

No. 3

Vivace ♩ = 160

Harp *mf* *F_# cresc.*

Piano *mf* *cresc.*

Musical score for the first system, featuring piano and violin parts. The piano part is in the upper staves, and the violin part is in the lower staves. The key signature is one flat (B-flat). The tempo is marked *f* (forte). The score includes various musical notations such as slurs, accents, and fingering numbers (1, 2). A dynamic marking *D#* is present in the piano part.

Allegro moderato cantabile ♩ = 120

Musical score for the second system, featuring piano and violin parts. The piano part is in the upper staves, and the violin part is in the lower staves. The key signature is one flat (B-flat). The tempo is marked *Allegro moderato cantabile* with a quarter note equal to 120 (♩ = 120). The score includes various musical notations such as slurs, accents, and fingering numbers (1, 2, 3, 4). A dynamic marking *p* (piano) is present in the piano part.

Allegro moderato cantabile ♩ = 120

Musical score for the third system, featuring piano and violin parts. The piano part is in the upper staves, and the violin part is in the lower staves. The key signature is one flat (B-flat). The tempo is marked *Allegro moderato cantabile* with a quarter note equal to 120 (♩ = 120). The score includes various musical notations such as slurs, accents, and fingering numbers (1, 2, 3, 4). A dynamic marking *p* (piano) is present in the piano part.

Musical score for the fourth system, featuring piano and violin parts. The piano part is in the upper staves, and the violin part is in the lower staves. The key signature is one flat (B-flat). The score includes various musical notations such as slurs, accents, and fingering numbers (1, 2). Dynamic markings include *B \flat* , *dim. e rit.*, and *dim. e rit.*

Tempo primo

f $F\#$

Tempo primo

$D\#$ *f* D 8

Allegro moderato cantabile

p

Allegro moderato cantabile

p

First system of musical notation. The piano part (left) includes the following markings: *F#*, *C#*, *F#*, *poco a poco cresc.*, *rit.*, *f*, and *rit.*. The bass part (right) includes the following markings: *1 3*, *2 4*, *1 3*, *2*, *rit.*, and *rit.*. The system concludes with a fermata over the final notes.

Tempo primo

Second system of musical notation, marked *Tempo primo*. The piano part (left) includes the following markings: *f* and *F# cresc.*. The bass part (right) includes the following markings: *rit.* and *rit.*. The system concludes with a fermata over the final notes.

Tempo primo

Third system of musical notation, marked *Tempo primo*. The piano part (left) includes the following markings: *f* and *cresc.*. The bass part (right) includes the following markings: *cresc.*. The system concludes with a fermata over the final notes.

Poco meno mosso

Fourth system of musical notation, marked *Poco meno mosso*. The piano part (left) includes the following markings: *D#*, *F# ff*, and *D#*. The bass part (right) includes the following markings: *8*. The system concludes with a fermata over the final notes.

Poco meno mosso

Fifth system of musical notation, marked *Poco meno mosso*. The piano part (left) includes the following markings: *ff*. The bass part (right) includes the following markings: *ff*. The system concludes with a fermata over the final notes.

No. 4

Andantino ♩ = 96

equabile

Harp

Andantino ♩ = 96

Piano

p

mf

f

mf

The image displays a musical score for piano, consisting of three systems of two staves each (treble and bass clef). The key signature is three flats (B-flat, E-flat, A-flat), and the time signature is 4/4. The first system features a complex rhythmic pattern of eighth and sixteenth notes in the treble clef, with a bass clef accompaniment. Chord symbols Eb, Db, and C# are placed below the bass staff. The second system shows a melodic line in the treble clef with a long slur, and a bass clef accompaniment with a dynamic marking of *f*. The third system continues the complex rhythmic pattern in the treble clef, with a bass clef accompaniment. The score is printed in black ink on a white background.

First system of a piano score. The right hand features a complex, rhythmic pattern of sixteenth-note chords. The left hand provides a steady accompaniment. Chord markings 'D#' and 'C#' are visible in the bass line.

Second system of a piano score. The right hand has a melodic line with a long slur. The left hand has a few chords. A dynamic marking 'p' is present.

Third system of a piano score. The right hand continues with the rhythmic chordal pattern. The left hand has a few chords. A chord marking 'Db' is visible.

Fourth system of a piano score. The right hand has a melodic line with a long slur. The left hand has a few chords. A dynamic marking 'f' is present.

Fifth system of a piano score. The right hand continues with the rhythmic chordal pattern. The left hand has a few chords. Dynamic markings 'ff' and 'p' are present. A chord marking 'B#' is visible.

Sixth system of a piano score. The right hand has a melodic line with a long slur. The left hand has a few chords. A dynamic marking 'ff' is present.

Musical notation system 1: Treble and bass staves. The treble staff contains a complex rhythmic pattern of eighth and sixteenth notes. The bass staff contains a simple accompaniment of quarter notes. A 'C#' marking is present in the treble staff.

Musical notation system 2: Treble and bass staves. The treble staff contains a melodic line with a long slur. The bass staff contains a sustained accompaniment with a long slur.

Musical notation system 3: Treble and bass staves. The treble staff contains a complex rhythmic pattern of eighth and sixteenth notes. The bass staff contains a simple accompaniment of quarter notes. A 'C#' and 'mf' marking are present in the treble staff.

Musical notation system 4: Treble and bass staves. The treble staff contains a melodic line with a long slur. The bass staff contains a sustained accompaniment with a long slur. A 'mf' marking is present in the treble staff.

Musical notation system 5: Treble and bass staves. The treble staff contains a complex rhythmic pattern of eighth and sixteenth notes. The bass staff contains a simple accompaniment of quarter notes.

Musical notation system 6: Treble and bass staves. The treble staff contains a melodic line with a long slur. The bass staff contains a sustained accompaniment with a long slur.

No. 5

Maestoso ♩ = 128

Harp

Piano

8

f *p* *f* *pp*

Maestoso ♩ = 128

f *p* *f*

f *pp*

f

Broaden

ff *rit.* *dim.*

Broaden

ff *rit.* *dim.*

a tempo

ff *p*

8

6

6

This system contains two staves. The upper staff is in treble clef and features a series of ascending eighth-note chords, each marked with a first ending bracket and the number '8'. The lower staff is in bass clef and contains a corresponding bass line. Dynamic markings include *ff* (fortissimo) and *p* (piano). The tempo is marked *a tempo*.

a tempo

ff *pp*

This system contains two staves. The upper staff is in treble clef and contains a few chords. The lower staff is in bass clef and contains a bass line. Dynamic markings include *ff* and *pp* (pianissimo). The tempo is marked *a tempo*.

ff

8

6

6

This system contains two staves. The upper staff is in treble clef and features a series of ascending eighth-note chords, each marked with a first ending bracket and the number '8'. The lower staff is in bass clef and contains a corresponding bass line. Dynamic marking includes *ff*.

ff

This system contains two staves. The upper staff is in treble clef and contains a few chords. The lower staff is in bass clef and contains a bass line. Dynamic marking includes *ff*.

pp

8

8

This system contains two staves. The upper staff is in treble clef and features a series of ascending eighth-note chords, each marked with a first ending bracket and the number '8'. The lower staff is in bass clef and contains a corresponding bass line. Dynamic marking includes *pp* (pianissimo).

pp

This system contains two staves. The upper staff is in treble clef and contains a few chords. The lower staff is in bass clef and contains a bass line. Dynamic marking includes *pp*.

cresc. *ff*

cresc. *ff*

dim. 8

dim.

pp 8

The image displays a musical score for piano, consisting of three systems of staves. Each system includes a grand staff (treble and bass clefs) and a separate staff for the right hand. The key signature is three sharps (F#, C#, G#). The first system features a melodic line in the right hand with slurs and accents, and a bass line with chords. The second system includes dynamic markings such as *cresc.* and *ff*. The third system also includes *mf* and *cresc.* markings. The score concludes with a final chord in the right hand and a bass line ending with a fermata.

Cl
Fr

ff *rit.* *mf* *rit.* *dim.*

ff *rit.* *rit.* *dim.*

No. 6

Harp

Con moto ♩ = 112

p

F#

Piano

Con moto ♩ = 112

p

mf *f* *mf*

F# *F#* *F#*

mf *f* *mf*

Meno mosso

Meno mosso

agitato

agitato

First system of musical notation. The upper staff features a complex rhythmic pattern of eighth and sixteenth notes with slurs and accents. The lower staff contains a few notes. Dynamics include *ff* and *F#*. The tempo marking *poco - - a - -* is present.

Second system of musical notation. The upper staff continues the rhythmic pattern with slurs and accents. The lower staff has a few notes. Dynamics include *poco - - dim.* and *rit.*. The tempo marking *poco - - dim.* and *rit.* is present.

Third system of musical notation. The upper staff features a complex rhythmic pattern with slurs and accents. The lower staff contains a few notes. Dynamics include *a tempo* and *F#*. The tempo marking *a tempo* is present.

The first system of the piano score consists of four systems of two staves each. The top system features a complex rhythmic pattern in the treble clef with many sixteenth notes and rests, while the bass clef has a simpler accompaniment. The second system continues this pattern. The third system includes a *rit.* (ritardando) marking. The fourth system concludes the first system with a final chord and a fermata.

No. 7

The second system of the piano score includes two parts: Harp and Piano. Both parts are marked *Andantino* with a tempo of $\text{♩} = 104$ and a dynamic of *mf*. The Harp part is in 3/4 time and features a melodic line with triplets and slurs. The Piano part is in 3/4 time and consists of block chords. The key signature for both parts is three flats (B-flat major or D-flat minor).

System 1: Treble and bass staves with piano accompaniment. The treble staff features a melodic line with slurs and accents. The bass staff provides harmonic support with chords and single notes.

System 2: Treble and bass staves with piano accompaniment. The treble staff continues the melodic line. The bass staff includes the lyrics "cres - - - cen - - - do - - -" positioned below the notes.

System 3: Treble and bass staves with piano accompaniment. The treble staff continues the melodic line, ending with a forte (*f*) dynamic marking. The bass staff provides harmonic support.

The first system of music consists of two staves. The upper staff is in treble clef and contains a complex melodic line with many sixteenth notes, often beamed in groups of four. The lower staff is in bass clef and provides a supporting bass line with fewer notes, including some chords. The key signature has two flats (B-flat and E-flat).

The second system consists of two staves. The upper staff is in treble clef and features a dynamic marking of *f* (forte). It contains a few notes and a long horizontal line, possibly indicating a sustained note or a specific performance instruction. The lower staff is in bass clef and contains a few notes and a chord. The key signature has two flats.

The third system consists of two staves. The upper staff is in treble clef and contains a complex melodic line with many sixteenth notes, often beamed in groups of four. The lower staff is in bass clef and provides a supporting bass line with fewer notes, including some chords. The key signature has two flats.

The fourth system consists of two staves. The upper staff is in treble clef and features a dynamic marking of *f*. It contains a few notes and a long horizontal line. The lower staff is in bass clef and contains a few notes and a chord. The key signature has two flats.

The fifth system consists of two staves. The upper staff is in treble clef and contains a complex melodic line with many sixteenth notes, often beamed in groups of four. The lower staff is in bass clef and provides a supporting bass line with fewer notes, including some chords. The key signature has two flats.

The sixth system consists of two staves. The upper staff is in treble clef and features a dynamic marking of *f*. It contains a few notes and a long horizontal line. The lower staff is in bass clef and contains a few notes and a chord. The key signature has two flats.

The first system of music consists of two staves. The upper staff is in treble clef and contains a melodic line with eighth-note patterns and slurs. The lower staff is in bass clef and contains a bass line with chords and eighth notes. A dynamic marking of *p cresc.* is placed between the staves.

The second system of music consists of two staves. The upper staff is in treble clef and contains a chordal accompaniment. The lower staff is in bass clef and contains a bass line with chords. A dynamic marking of *p cresc.* is placed between the staves.

The third system of music consists of two staves. The upper staff is in treble clef and contains a melodic line with eighth-note patterns and slurs. The lower staff is in bass clef and contains a bass line with chords. Chord symbols *D*, *G*, *Db*, and *Gb* are written above the bass staff.

The fourth system of music consists of two staves. The upper staff is in treble clef and contains a chordal accompaniment. The lower staff is in bass clef and contains a bass line with chords.

The fifth system of music consists of two staves. The upper staff is in treble clef and contains a melodic line with eighth-note patterns and slurs. The lower staff is in bass clef and contains a bass line with chords and eighth notes.

The sixth system of music consists of two staves. The upper staff is in treble clef and contains a chordal accompaniment. The lower staff is in bass clef and contains a bass line with chords.

f poco a poco cresc.

f poco a poco cresc.

ff dim. - - poco - a - poco

ff dim. - - poco - a - poco

The first system of music consists of two staves. The upper staff is in treble clef and contains a complex melodic line with many beamed eighth notes and slurs. It begins with a forte (*f*) dynamic, followed by a *Db* (half-flat) dynamic, and ends with a piano (*p*) dynamic. The lower staff is in bass clef and provides a harmonic accompaniment with chords and some moving lines.

The second system consists of two staves. The upper staff is in treble clef and contains a series of chords, some of which are held across measures. It starts with a forte (*f*) dynamic and transitions to a piano (*p*) dynamic. The lower staff is in bass clef and contains a few chords and rests.

The third system consists of two staves. The upper staff is in treble clef and contains a melodic line with beamed eighth notes and slurs. The lower staff is in bass clef and contains a simple accompaniment of chords.

The fourth system consists of two staves. The upper staff is in treble clef and contains a few chords and a short melodic phrase. The lower staff is in bass clef and contains a few chords and rests.

The fifth system consists of two staves. The upper staff is in treble clef and contains a melodic line with beamed eighth notes and slurs. The lower staff is in bass clef and contains a simple accompaniment of chords.

The sixth system consists of two staves. The upper staff is in treble clef and contains a few chords. The lower staff is in bass clef and contains a few chords. The lyrics "cres - - - cen - - - do" are written below the lower staff, with long dashes indicating the duration of the notes.

The first system consists of two staves. The upper staff is in treble clef and contains a complex melodic line with many beamed eighth and sixteenth notes, some with slurs. The lower staff is in bass clef and contains a supporting bass line with fewer notes, including some chords.

The second system consists of two staves. The upper staff is in treble clef and contains a chordal texture with several chords. The lower staff is in bass clef and contains a few notes, including a dynamic marking 'f'.

The third system consists of two staves. The upper staff is in treble clef and contains a complex melodic line with many beamed eighth and sixteenth notes, some with slurs. The lower staff is in bass clef and contains a supporting bass line with fewer notes, including some chords.

The fourth system consists of two staves. The upper staff is in treble clef and contains a chordal texture with several chords. The lower staff is in bass clef and contains a few notes, including a dynamic marking 'f'.

The fifth system consists of two staves. The upper staff is in treble clef and contains a complex melodic line with many beamed eighth and sixteenth notes, some with slurs. The lower staff is in bass clef and contains a supporting bass line with fewer notes, including some chords.

The sixth system consists of two staves. The upper staff is in treble clef and contains a chordal texture with several chords. The lower staff is in bass clef and contains a few notes, including a dynamic marking 'f'.

First system of musical notation. It consists of two grand staves. The upper staff is in treble clef and contains a melodic line with eighth-note patterns and slurs. The lower staff is in bass clef and contains a bass line with eighth-note patterns and slurs. The key signature has three flats (B-flat, E-flat, A-flat).

Second system of musical notation. It consists of two grand staves. The upper staff continues the melodic line from the first system. The lower staff contains a bass line with a few notes and rests. A dynamic marking *p* (piano) is present in the bass staff. The key signature remains three flats.

Third system of musical notation. It consists of two grand staves. The upper staff continues the melodic line. The lower staff contains a bass line with a few notes and rests. A dynamic marking *p* (piano) is present in the bass staff. A specific instrument instruction *Fb Ob* (Flute in B-flat / Oboe) is written above the first few notes of the upper staff. The key signature remains three flats.

C#

Fb Cb *f*
molto - - - cresc. - - -

f
molto - - - cresc. - - -

ff *rall.*

ff

No. 8

Harp

Animato ♩ = 152

Piano

Animato ♩ = 152

Meno mosso

Meno mosso

dim. - - - - - cresc. ed accel. - - - - - rit. - - - - -

a tempo

f

a tempo

f

cresc.

ff E_b

cresc.

ff

mf

mf *cresc.* *ff*

mf

mf *cresc.* *ff*

No. 9

Moderato ♩ = 72

Harp

B \natural *p*

Piano

Moderato ♩ = 72

p

B \flat

First system of musical notation. The top staff is a grand staff with a treble clef and a key signature of three flats (B-flat, E-flat, A-flat). It contains a dense, continuous sixteenth-note arpeggiated texture. The bottom staff is a bass clef staff with a key signature of three flats, containing a few notes and rests. A dynamic marking *f* is present. Chord markings *Bb* and *Ab* are written above the bass staff with lines indicating their duration.

Second system of musical notation. The top staff continues the sixteenth-note arpeggiated texture. The bottom staff contains a few notes and rests. A dynamic marking *f* is present. Chord markings *Bb* and *Ab* are written above the bass staff with lines indicating their duration.

Third system of musical notation. The top staff continues the sixteenth-note arpeggiated texture. The bottom staff contains a few notes and rests. A dynamic marking *f* is present. Chord markings *Bb* and *Ab* are written above the bass staff with lines indicating their duration.

First system of musical notation. The top staff features a complex, rapid melodic line with many beamed notes. The bottom staff contains a bass line with a few notes and rests. Chord symbols $F\flat$ and $B\flat$ are written above the bass staff. The key signature has five flats.

Second system of musical notation. The top staff continues the complex melodic line. The bottom staff has a few notes and rests. Chord symbols $A\sharp$ and $F\flat$ are present. The instruction *poco rit.* is written in the right-hand part of the system. The key signature has five flats.

Third system of musical notation. The top staff continues the complex melodic line. The bottom staff has a few notes and rests. Chord symbols $B\sharp$ and $A\flat$ are present. The instruction *a tempo* is written above the top staff, and *f a tempo* is written below the bottom staff. The key signature has five flats.

First system of musical notation. The top staff (treble clef) contains a dense, repetitive rhythmic pattern of eighth notes. The bottom staff (bass clef) contains a few notes, including a half note and a quarter note, with a fermata over the half note. A slur is placed over the bottom staff. The key signature has five flats (B-flat major/C minor). The dynamic marking *A#* is present in the right margin.

Second system of musical notation. The top staff (treble clef) contains a dense, repetitive rhythmic pattern of eighth notes. The bottom staff (bass clef) contains a few notes, including a half note and a quarter note, with a fermata over the half note. A slur is placed over the bottom staff. The key signature has five flats (B-flat major/C minor). The dynamic marking *Bb p* is present in the left margin, and *p* is present in the left margin of the second system.

Third system of musical notation. The top staff (treble clef) contains a dense, repetitive rhythmic pattern of eighth notes. The bottom staff (bass clef) contains a few notes, including a half note and a quarter note, with a fermata over the half note. A slur is placed over the bottom staff. The key signature has five flats (B-flat major/C minor). The dynamic marking *B;* is present in the left margin, and *Ab* and *A;* are present in the left margin.

f cresc. *Ab* *ff*

f cresc. *ff*

This system consists of four staves. The top two staves are grouped by a brace on the left. The top staff has a treble clef and a key signature of three flats. It contains a dense, repetitive sixteenth-note pattern. The bottom staff of this pair has a bass clef and contains sparse notes. The second pair of staves also has a brace on the left. The top staff of this pair has a treble clef and contains sparse notes. The bottom staff has a bass clef and contains sparse notes. Dynamic markings *f cresc.* and *ff* are placed above the first and second staves respectively. A chord symbol *Ab* is placed above the second staff.

This system consists of four staves. The top two staves are grouped by a brace on the left. The top staff has a treble clef and a key signature of three flats. It contains a dense, repetitive sixteenth-note pattern. The bottom staff of this pair has a bass clef and contains sparse notes. The second pair of staves also has a brace on the left. The top staff of this pair has a treble clef and contains sparse notes. The bottom staff has a bass clef and contains sparse notes.

A# *Bb*

V *V*

This system consists of four staves. The top two staves are grouped by a brace on the left. The top staff has a treble clef and a key signature of three flats. It contains a dense, repetitive sixteenth-note pattern. The bottom staff of this pair has a bass clef and contains sparse notes. The second pair of staves also has a brace on the left. The top staff of this pair has a treble clef and contains sparse notes. The bottom staff has a bass clef and contains sparse notes. Chord symbols *A#* and *Bb* are placed above the second staff. Vertical markings *V* are placed below the first and second staves.

First system of a musical score. The upper staff contains a complex melodic line with many sixteenth notes. The lower staff contains a bass line with chords. Chord symbols $D\sharp$, $F\sharp$, $B\flat$, and $A\flat$ are placed below the bass line. The word *cresc.* appears twice, once above the $B\flat$ chord and once above the $A\flat$ chord.

Second system of a musical score. The upper staff features a wide intervallic melodic line with many notes, marked *ad lib.* above the staff. The lower staff contains a bass line with chords, also marked *ad lib.* above the staff.

Third system of a musical score. The upper staff features a wide intervallic melodic line with many notes, marked *f* at the end. The lower staff contains a bass line with chords, also marked *f* at the end.

No.10

Allegro ♩=96

Harp

Allegro ♩=96

Piano

The musical score is written for Harp and Piano. It is in 6/8 time and has a key signature of three flats (B-flat, E-flat, A-flat). The tempo is marked 'Allegro' with a metronome marking of ♩=96. The Harp part is marked with a forte (f) dynamic and features a melodic line with eighth and sixteenth notes, often beamed together. The Piano part is also marked with a forte (f) dynamic and features a rhythmic accompaniment with chords and single notes. The score is divided into two systems. The first system includes a Harp part and a Piano part. The second system continues the Harp and Piano parts, with the Harp part showing some melodic development and the Piano part maintaining its accompaniment. The score concludes with a final cadence in the Harp part.

First system of musical notation. The upper staff contains a melodic line with notes and rests. The lower staff contains a bass line with chords and moving lines. Dynamics include *p* (piano) and *f* (forte). A *rit.* (ritardando) marking is present in the final measure. The key signature has two flats.

Second system of musical notation. The upper staff continues the melodic line. The lower staff features a bass line with chords. Dynamics include *f*, *molto cresc.* (molto crescendo), *ff* (fortissimo), and *p*. A *rit.* marking is present in the final measure. The key signature has two flats.

Third system of musical notation. The upper staff features a melodic line with notes and rests. The lower staff contains a bass line with chords and moving lines. Dynamics include *f*, *p*, *rit.*, and *f*. A *rit.* marking is present in the final measure. The key signature has two flats.

Musical score for piano, consisting of two systems of four staves each. The first system shows the beginning of a piece in a key with three flats. The second system concludes with *rit. e dim.* markings. The notation includes various chords, arpeggios, and melodic lines.

No. 11

Harp
Piano

Vivace ♩ = 108
f p

Vivace ♩ = 108
f

The first system of music consists of two staves. The right-hand staff (treble clef) features a complex rhythmic pattern of eighth and sixteenth notes, often beamed together in groups of four. The left-hand staff (bass clef) provides a steady accompaniment with a sequence of eighth notes. The key signature is two sharps (F# and C#).

The second system continues the piece. The right-hand staff has a simpler melodic line with quarter and eighth notes. The left-hand staff consists of block chords, primarily triads, providing harmonic support. The key signature remains two sharps.

The third system returns to the complex rhythmic patterns seen in the first system. The right-hand staff has dense beamed eighth and sixteenth notes, while the left-hand staff has a steady eighth-note accompaniment. A dynamic marking of *f* (forte) is present at the beginning of the system.

The fourth system features a melodic line in the right hand and block chords in the left hand. A dynamic marking of *f* is present at the beginning. The key signature is two sharps.

The fifth system includes a key change. The right-hand staff has a complex rhythmic pattern. A key signature change to D major (one sharp) is indicated by a *D#* symbol. A *rit.* (ritardando) marking is present in the right hand towards the end of the system.

The sixth system continues with a melodic line in the right hand and block chords in the left hand. A *rit.* marking is present in the right hand. The key signature is D major.

a tempo

p

a tempo

cresc.

cresc.

First system of musical notation. The right hand (treble clef) features a series of chords with a descending eighth-note pattern. The left hand (bass clef) provides a simple harmonic accompaniment. Chord symbols F_7 and $F\sharp$ are indicated above the staves.

Second system of musical notation. The right hand continues with the descending eighth-note pattern. The left hand has a more active role with eighth-note accompaniment. The instruction *cresc.* is written in the bass clef of both staves.

Third system of musical notation. The right hand features a more complex rhythmic pattern with eighth notes. The left hand continues with eighth-note accompaniment. The instruction *Agitato* is written in the right hand staff. Chord symbols F_7 and $F\sharp$ are present.

First system of musical notation. It consists of two grand staves. The upper staff is in treble clef and contains a melodic line with eighth-note patterns and rests. The lower staff is in bass clef and contains a bass line with quarter notes and rests. The key signature has three sharps (F#, C#, G#).

Second system of musical notation. It consists of two grand staves. The upper staff continues the melodic line with eighth-note patterns. The lower staff continues the bass line. A *rit.* marking is present in the lower staff towards the end of the system.

Third system of musical notation. It consists of two grand staves. The upper staff contains a melodic line with quarter notes and rests. The lower staff contains a bass line with quarter notes and rests. A *rit.* marking is present in the lower staff towards the end of the system.

Fourth system of musical notation. It consists of two grand staves. The upper staff contains a melodic line with eighth-note patterns and rests. The lower staff contains a bass line with eighth-note patterns and rests. A *a tempo* marking is at the beginning, and a *p* (piano) dynamic marking is at the end.

Fifth system of musical notation. It consists of two grand staves. The upper staff contains a melodic line with quarter notes and rests. The lower staff contains a bass line with quarter notes and rests. A *a tempo* marking is at the beginning.

System 1: Treble clef staff with complex rhythmic patterns, including sixteenth-note runs and chords. Bass clef staff with chords and dynamic markings. Includes a fermata over the final measure.

System 2: Treble clef staff with simple rhythmic patterns. Bass clef staff with chords and dynamic markings. Includes a fermata over the final measure.

System 3: Treble clef staff with complex rhythmic patterns, including sixteenth-note runs and chords. Bass clef staff with chords and dynamic markings. Includes a fermata over the final measure.

System 4: Treble clef staff with simple rhythmic patterns. Bass clef staff with chords and dynamic markings. Includes a fermata over the final measure.

System 5: Treble clef staff with complex rhythmic patterns, including sixteenth-note runs and chords. Bass clef staff with chords and dynamic markings. Includes a fermata over the final measure.

System 6: Treble clef staff with simple rhythmic patterns. Bass clef staff with chords and dynamic markings. Includes a fermata over the final measure.

No. 12

Allegro ♩ = 120

Harp

First system of musical notation for the Harp part. It consists of a grand staff with a treble clef and a bass clef. The music is in 3/4 time and features a complex, rhythmic melody with many sixteenth notes. There are two slurs over the melody, each with a circled '8' above it. Fingering numbers 1, 2, and 3 are indicated above the notes. Chord symbols 'Ab' and 'F#' are written below the bass staff. The key signature has two flats (Bb and Eb).

Piano

Allegro ♩ = 120

First system of musical notation for the Piano part. It consists of a grand staff with a treble clef and a bass clef. The music is in 3/4 time and features a complex, rhythmic melody with many sixteenth notes. There are two slurs over the melody, each with a circled '8' above it. The key signature has two flats (Bb and Eb).

Second system of musical notation for the Harp part. It consists of a grand staff with a treble clef and a bass clef. The music continues with the complex, rhythmic melody. There are two slurs over the melody, each with a circled '8' above it. A chord symbol 'Bb' is written below the bass staff. The key signature has two flats (Bb and Eb).

Second system of musical notation for the Piano part. It consists of a grand staff with a treble clef and a bass clef. The music continues with the complex, rhythmic melody. There are two slurs over the melody, each with a circled '8' above it. The key signature has two flats (Bb and Eb).

Third system of musical notation for the Harp part. It consists of a grand staff with a treble clef and a bass clef. The music continues with the complex, rhythmic melody. There are two slurs over the melody, each with a circled '8' above it. Chord symbols 'F#' and 'A#' are written below the bass staff. The key signature has two flats (Bb and Eb).

Third system of musical notation for the Piano part. It consists of a grand staff with a treble clef and a bass clef. The music continues with the complex, rhythmic melody. There are two slurs over the melody, each with a circled '8' above it. The key signature has two flats (Bb and Eb).

This musical score is written for piano and consists of six systems, each with a grand staff (treble and bass clefs). The key signature is B-flat major (two flats). The first system includes harmonic markings for F major (F) and A-flat major (Ab). The second system includes a B-flat (Bb) marking. The score features a variety of rhythmic patterns, including eighth and sixteenth notes, and is characterized by long, sweeping melodic lines that span across multiple measures. The bass line provides a steady accompaniment with rhythmic patterns that complement the upper voices.

First system of musical notation, featuring a treble and bass staff with a grand staff bracket. The treble staff contains a melodic line with slurs and ornaments, while the bass staff provides a harmonic accompaniment.

Second system of musical notation, continuing the melodic and harmonic lines from the first system.

Third system of musical notation, including the instruction *molto rit.* in the bass staff.

Fourth system of musical notation, including the instruction *molto rit.* in the bass staff.

Fifth system of musical notation, starting with *a tempo* and including chord markings F^\sharp and $A7$.

Sixth system of musical notation, starting with *a tempo* and featuring a grand staff with mostly empty staves.

First system of musical notation. The upper staff (treble clef) contains a melodic line with eighth-note patterns and a crescendo hairpin. The lower staff (bass clef) contains a bass line with eighth-note patterns. The key signature is two flats (B-flat and E-flat).

Second system of musical notation. The upper staff (treble clef) contains a melodic line with eighth-note patterns, marked *poco a poco* and *ff*. The lower staff (bass clef) contains a bass line with eighth-note patterns, also marked *poco a poco* and *ff*. The key signature is two flats.

Third system of musical notation. The upper staff (treble clef) contains a melodic line with eighth-note patterns, marked *dim.* and *F#*, and *molto rit.*. The lower staff (bass clef) contains a bass line with eighth-note patterns, marked *molto rit.*. The key signature is two flats.

a tempo

First system of musical notation. The treble clef staff contains a melodic line with a long slur and a fermata. The bass clef staff contains a bass line with a few notes. Chord symbols A_1 and $F\sharp$ are written above the first measure, and $A\flat$ and $F\flat$ are written above the fifth measure.

a tempo

Second system of musical notation. The treble clef staff contains a melodic line with a long slur and a fermata. The bass clef staff contains a bass line with a few notes.

Third system of musical notation. The treble clef staff contains a melodic line with a long slur and a fermata. The bass clef staff contains a bass line with a few notes. A chord symbol $B\flat$ is written above the final measure.

Fourth system of musical notation. The treble clef staff contains a melodic line with a long slur and a fermata. The bass clef staff contains a bass line with a few notes.

Fifth system of musical notation. The treble clef staff contains a melodic line with a long slur and a fermata. The bass clef staff contains a bass line with a few notes. Chord symbols $F\sharp$ and $A\flat$ are written above the fifth measure.

Sixth system of musical notation. The treble clef staff contains a melodic line with a long slur and a fermata. The bass clef staff contains a bass line with a few notes.

This musical score is written for piano and consists of four systems of two staves each (treble and bass clef). The music is in a minor key, indicated by three flats in the key signature. The notation includes complex melodic lines with many beamed sixteenth and thirty-second notes, often spanning across bar lines with long slurs. The bass line provides a steady accompaniment with similar rhythmic patterns. Chord markings are placed between the staves: F# (F sharp) and A^b (A flat) in the first system, and B^b (B flat) in the third system. A dashed box highlights a specific melodic phrase in the first system. The overall texture is dense and expressive.

The first system of the piano score consists of two systems of grand staff notation. Each system has a treble clef on top and a bass clef on the bottom. The music is written in a key signature of three flats (B-flat, E-flat, A-flat) and a 6/8 time signature. The first system features a melodic line in the treble clef with a long slur over it, and a bass line with chords and some melodic fragments. The second system continues the melodic line in the treble clef with a slur, and the bass line has more complex rhythmic patterns. The dynamic marking *molto rit.* appears in both systems.

No. 13

Tranquillo $\text{♩} = 144$

The second system of the score is for Harp and Piano. It consists of two systems of grand staff notation. The top system is for the Harp, with a treble clef on top and a bass clef on the bottom. The music is written in a key signature of three flats and a 6/8 time signature. The Harp part features a melodic line in the treble clef with a slur, and a bass line with chords and some melodic fragments. The dynamic marking *mf* is present. The bottom system is for the Piano, with a treble clef on top and a bass clef on the bottom. The Piano part features a melodic line in the treble clef with a slur, and a bass line with chords and some melodic fragments. The dynamic marking *mf* is present. The tempo marking *Tranquillo* and the tempo $\text{♩} = 144$ are also present.

First system of musical notation. It consists of two grand staves. The upper staff has a treble clef and a key signature of two flats (B-flat and E-flat). It contains a complex melodic line with many sixteenth notes, grouped in pairs and often beamed together. The lower staff has a bass clef and the same key signature, featuring a simpler bass line with quarter and eighth notes. A dynamic marking 'D₄' is present in the upper right of the system.

Second system of musical notation. It consists of two grand staves. The upper staff has a treble clef and a key signature of two flats. It contains a complex melodic line with many sixteenth notes, grouped in pairs and often beamed together. The lower staff has a bass clef and the same key signature, featuring a simpler bass line with quarter and eighth notes. A dynamic marking 'rit. D_b' is present in the upper left, and 'a tempo' is written above the staff. A second 'a tempo' marking is present in the lower staff.

Third system of musical notation. It consists of two grand staves. The upper staff has a treble clef and a key signature of two flats. It contains a complex melodic line with many sixteenth notes, grouped in pairs and often beamed together. The lower staff has a bass clef and the same key signature, featuring a simpler bass line with quarter and eighth notes. A dynamic marking 'cresc.' is present in the upper right, and 'E₄' is written above the staff. A second 'cresc.' marking is present in the lower staff.

ff rit. dim. ^{E_b} p

L. H.

ff rit. dim. p

This system contains the first two systems of a piano score. The top system consists of a grand staff with treble and bass clefs. The right hand has a melodic line with slurs and ties, while the left hand has a bass line with chords and slurs. The second system continues the same parts. Dynamics include *ff*, *rit.*, *dim.*, and *p*. A key signature change to E-flat major is indicated by ^{E_b}. The label *L. H.* is placed above the bass line of the second system.

This system contains the third and fourth systems of the piano score. The notation continues with similar melodic and harmonic structures. The right hand features flowing eighth-note passages, and the left hand provides harmonic support with chords and single notes. Dynamics and articulation marks are consistent with the previous systems.

E_b

This system contains the fifth and sixth systems of the piano score. The musical material continues, with the right hand maintaining its melodic focus and the left hand providing a steady harmonic accompaniment. A key signature change to E-flat major is indicated by E_b above the bass line of the fifth system.

First system of musical notation. It consists of two grand staves. The upper staff is in treble clef and the lower in bass clef. The key signature has three flats (B-flat, E-flat, A-flat). The upper staff features a melodic line with eighth-note patterns and slurs. The lower staff provides harmonic accompaniment with chords and some eighth-note figures. A dynamic marking of *pp* is present in the lower staff.

Second system of musical notation, starting with a repeat sign and a first ending bracket labeled '8'. It consists of two grand staves. The upper staff continues the melodic line with eighth-note patterns. The lower staff has chords and some eighth-note figures. Dynamic markings include *pp*, *mf*, and *pp*. Chord symbols *Fb* and *Cb* are written above the final measure of the lower staff.

Third system of musical notation, also starting with a repeat sign and a first ending bracket labeled '8'. It consists of two grand staves. The upper staff continues the melodic line. The lower staff has chords and some eighth-note figures. Dynamic markings include *mf*, *pp*, and *pp*. A chord symbol *Cb* is written above the first measure of the lower staff.

No. 14

Andantino ♩ = 132

Harp

First system of musical notation for the Harp. It consists of two staves: a treble clef staff and a bass clef staff. The music is in 3/4 time with a key signature of two flats. The treble staff features a melodic line with eighth notes and rests, while the bass staff provides a harmonic accompaniment with chords and eighth notes. A fermata is placed over the final note of the first measure in the treble staff.

Andantino ♩ = 132

Piano

Second system of musical notation for the Piano. It consists of two staves: a treble clef staff and a bass clef staff. The treble staff contains a melodic line with eighth notes and rests, and the bass staff contains a simple accompaniment of eighth notes. A fermata is placed over the final note of the first measure in the treble staff.

Third system of musical notation for the Harp. It consists of two staves: a treble clef staff and a bass clef staff. The treble staff features a melodic line with eighth notes and rests, and the bass staff provides a harmonic accompaniment with chords and eighth notes. A fermata is placed over the final note of the first measure in the treble staff.

Fourth system of musical notation for the Piano. It consists of two staves: a treble clef staff and a bass clef staff. The treble staff contains a melodic line with eighth notes and rests, and the bass staff contains a simple accompaniment of eighth notes. A fermata is placed over the final note of the first measure in the treble staff.

Fifth system of musical notation for the Harp. It consists of two staves: a treble clef staff and a bass clef staff. The treble staff features a melodic line with eighth notes and rests, and the bass staff provides a harmonic accompaniment with chords and eighth notes. A fermata is placed over the final note of the first measure in the treble staff.

Sixth system of musical notation for the Piano. It consists of two staves: a treble clef staff and a bass clef staff. The treble staff contains a melodic line with eighth notes and rests, and the bass staff contains a simple accompaniment of eighth notes. A fermata is placed over the final note of the first measure in the treble staff.

Agitato

Agitato

The first system of the musical score consists of two staves, treble and bass. The treble staff contains a complex rhythmic pattern of eighth and sixteenth notes, with many notes beamed together. The bass staff is mostly empty, with a few notes. A *rit.* marking is present in the third measure of the treble staff.

The second system consists of two staves. The treble staff has a melodic line with eighth notes and a slur over a group of notes. The bass staff has a simple accompaniment of quarter notes. The marking *a tempo* appears at the beginning of both staves.

The third system consists of two staves. The treble staff has a melodic line with eighth notes and a slur. The bass staff has a simple accompaniment. An *8va* marking is present above the treble staff in the second measure.

Two systems of piano accompaniment. The first system consists of a grand staff with treble and bass clefs. The second system also consists of a grand staff. The music is in a key with two flats (B-flat and E-flat) and a 3/4 time signature. The first system includes a *rit.* (ritardando) marking. The second system also includes a *rit.* marking. The notation includes eighth notes, quarter notes, and chords.

No. 15

Two systems of music for Harp and Piano. The top system is labeled "Harp" and the bottom system is labeled "Piano". Both systems are in 3/4 time and marked "Allegro" with a tempo of 120. The Harp part is marked *mf* and features a melodic line with eighth notes and a final chord marked G#. The Piano part is also marked *mf* and features a similar melodic line with eighth notes. The systems are connected by a dashed line with an 8-measure repeat sign.

Two systems of piano accompaniment. The first system consists of a grand staff with treble and bass clefs. The second system also consists of a grand staff. The music is in a key with two sharps (F# and C#) and a 3/4 time signature. The first system includes a *f* (forte) marking and a chord marked G#. The second system also includes a *f* marking and a chord marked F#. The notation includes eighth notes, quarter notes, and chords.

8

dim.

8

dim.

f *cresc.*

f *cresc.*

8

ff *rit.*

ff *rit.*

Maestoso

f a tempo *p* *f* *F#* *F#*

1 2 3

Maestoso

f a tempo *p* *f*

f *cres - - cen - - do - -* *ff rit.*

f *cres - - cen - - do - -* *ff rit.*

Tempo primo

8 3 2 1 1

Tempo primo

8

No. 16

Allegro con moto $\text{♩} = 100$

Harp

mf C#

Piano

Allegro con moto $\text{♩} = 100$

4 3 2 4

D^{\sharp} D^{\flat} D^{\sharp}

cresc.

cresc.

This system contains two grand staves. The upper staff features a complex rhythmic pattern with slurs and accents. The lower staff provides a harmonic accompaniment. Chord symbols D^{\sharp} , D^{\flat} , and D^{\sharp} are placed above the lower staff. The dynamic marking *cresc.* appears in both staves.

D^{\flat} D^{\sharp} C^{\sharp}

ff *mf* *f*

ff *mf* *f*

This system continues the musical piece. The upper staff has slurs and accents. The lower staff has slurs and accents. Chord symbols D^{\flat} , D^{\sharp} , and C^{\sharp} are placed above the lower staff. Dynamic markings *ff*, *mf*, and *f* are present in both staves.

C^{\flat} D^{\flat} C^{\sharp} D^{\sharp} C^{\sharp}

p *f*

This system concludes the page. The upper staff has slurs and accents. The lower staff has slurs and accents. Chord symbols C^{\flat} , D^{\flat} , C^{\sharp} , D^{\sharp} , and C^{\sharp} are placed above the lower staff. Dynamic markings *p* and *f* are present in both staves.

First system of musical notation. The treble staff contains a melodic line with slurs and accents. The bass staff provides harmonic support. Dynamics include *p* (piano) and *f* (forte). Chord markings *C#*, *D#*, and *C#* are present.

Second system of musical notation. The treble staff features chords with slurs. The bass staff has a simple harmonic accompaniment. Dynamics include *p* and *f*.

Third system of musical notation. The treble staff has a melodic line with slurs. The bass staff has a harmonic accompaniment. Dynamics include *p* and *f*. Chord markings *G#*, *G#*, *C# rit.*, and *D#* are present.

Fourth system of musical notation. The treble staff has a melodic line with slurs. The bass staff has a harmonic accompaniment. A *rit.* (ritardando) marking is present.

Fifth system of musical notation. The treble staff has a melodic line with slurs and a triplet of notes. The bass staff has a harmonic accompaniment. A *a tempo* marking is present. Chord markings *C#* and *A#* are present.

Sixth system of musical notation. The treble staff has a melodic line with slurs. The bass staff has a harmonic accompaniment. A *a tempo* marking is present.

First system of musical notation. The upper staff (treble clef) contains a melodic line with eighth and sixteenth notes, including slurs and accents. The lower staff (bass clef) contains a bass line with chords and single notes. Chord markings $C\sharp$ and $A\sharp$ are present above the first measure, and $C\sharp$ and $A\flat$ are present above the second measure. A fermata is placed over the second measure of the bass line.

Second system of musical notation. The upper staff continues the melodic line. The lower staff features a bass line with chords and single notes. Chord markings $D\sharp$ and $D\flat$ are present above the second measure. A dynamic marking f is placed at the beginning of the system.

Third system of musical notation. The upper staff continues the melodic line. The lower staff features a bass line with chords and single notes. Chord markings $D\sharp$ and $D\flat$ are present above the second measure. A dynamic marking $cresc.$ is placed at the beginning of the system.

No. 17

Dolce ♩ = 104

Harp

p D# D# B \flat B \flat

Piano

p

f C# - - -

f *a tempo* poco rit.

f D# D# *p* B \flat B \flat

f *a tempo* *p*

System 1: Treble and bass staves. Treble clef, key signature of one flat (B-flat). The piece begins with a forte (*f*) dynamic. The right hand features a complex, rapid sixteenth-note pattern, while the left hand plays a simple bass line. A large slur covers the first two measures of the right hand.

System 2: Treble and bass staves. Treble clef, key signature of one flat. The right hand starts with a fortissimo (*ff*) dynamic and includes a triplet of eighth notes (labeled 1, 2, 3). The key signature changes to two sharps (C# and F#) in the second measure, then to one sharp (C#) in the third, and finally to one flat (B-flat) in the fourth. The dynamic shifts to piano (*p*) in the fourth measure. The left hand provides harmonic support with chords and a bass line. A large slur covers the first two measures of the right hand.

System 3: Treble and bass staves. Treble clef, key signature of one flat. The right hand features a melodic line with accents (^) and a crescendo (*cresc.*) marking. The key signature changes to two sharps (C# and F#) in the second measure, then to one sharp (C#) in the third, and finally to one flat (B-flat) in the fourth. The left hand includes a *cresc.* marking in the second measure. A large slur covers the first two measures of the right hand.

The first system of the musical score consists of two systems of staves. The upper system has a treble clef with a key signature of one flat and a bass clef with a key signature of two flats. The treble staff contains a complex melodic line with many beamed eighth notes and slurs. The bass staff contains a simpler accompaniment with chords and moving lines. Dynamics include *ch*, *f*, and *rit.* (ritardando). The lower system continues the same musical material with similar dynamics and markings.

8

The second system of the musical score consists of two systems of staves. The upper system has a treble clef with a key signature of one flat and a bass clef with a key signature of two flats. The treble staff contains a melodic line with slurs and dynamic markings. The bass staff contains an accompaniment with chords and moving lines. Dynamics include *p a tempo*, *D#*, and *Db*. The lower system continues the same musical material with similar dynamics and markings.

8

The third system of the musical score consists of two systems of staves. The upper system has a treble clef with a key signature of one flat and a bass clef with a key signature of two flats. The treble staff contains a melodic line with slurs and dynamic markings. The bass staff contains an accompaniment with chords and moving lines. Dynamics include *Bb*, *Bb*, and *f*. The lower system continues the same musical material with similar dynamics and markings.

8

poco rit. C^\sharp *f a tempo*

8

p *f*

8

rall. D_b A_b *dim.* A^\sharp *rit.*

rall. *dim.* *rit.*

No. 18

Moderato $\text{♩} = 152$

Harp

f

8

Moderato $\text{♩} = 152$

Piano

f

The first system of the Harp and Piano parts. The Harp part (top) features a melodic line with eighth-note patterns and rests, marked with a forte (*f*) dynamic and an 8-measure rest. The Piano part (bottom) consists of block chords in the bass clef, also marked with a forte (*f*) dynamic. The key signature has two flats (B-flat and E-flat), and the time signature is common time (C).

The second system of the Harp and Piano parts. The Harp part continues with its melodic line, including a trill-like figure. The Piano part features block chords with dynamic markings such as B^{\flat} , E^{\flat} , and E^{\flat} . The key signature and time signature remain consistent with the previous system.

The third system of the Harp and Piano parts. The Harp part continues with its melodic line, marked with a forte (*f*) dynamic and an 8-measure rest. The Piano part continues with block chords in the bass clef, also marked with a forte (*f*) dynamic. The key signature and time signature remain consistent with the previous system.

First system of piano accompaniment. The treble staff contains a series of chords and melodic fragments, while the bass staff provides harmonic support with chords. Chord markings B_b and B_b are present above the treble staff.

Maestoso

Più mosso

Second system of piano accompaniment. The treble staff features a melodic line with dynamic markings ff and mf . The bass staff has chords and a melodic line. Chord markings $F^\#$ and $E C$ are visible. The tempo marking *Maestoso* is at the beginning, and *Più mosso* is at the end.

Maestoso

Lento

Più mosso

Third system of piano accompaniment. The treble staff has a melodic line with dynamic markings *accel.* and ff . The bass staff has chords and a melodic line. Chord markings $C^\#$ and B_b are visible. The tempo markings *Maestoso*, *Lento*, and *Più mosso* are present.

Lento

poco rit. **ff** $B\flat$ $E\flat$ $F\sharp$ *rit.*

The first system consists of two grand staff systems. The top system has a piano staff with a melodic line and a bass staff with accompaniment. The piano staff includes markings for *poco rit.*, **ff**, and a series of accidentals: $B\flat$, $E\flat$, and $F\sharp$. The bass staff has a *rit.* marking. The second system continues the piano staff with a melodic line and the bass staff with accompaniment, including a *rit.* marking.

Tempo I

f *f*

The second system consists of two grand staff systems. The top system is marked *f* and includes a *Tempo I* marking with a dotted line and a fermata. The bass staff has a *f* marking. The second system continues the piano staff with a melodic line and the bass staff with accompaniment, including a *f* marking.

Tempo I

rit. *rit.*

The third system consists of two grand staff systems. The top system is marked *rit.* and includes a *Tempo I* marking with a dotted line and a fermata. The bass staff has a *rit.* marking. The second system continues the piano staff with a melodic line and the bass staff with accompaniment, including a *rit.* marking.

No. 19

Andantino $\text{♩} = 100$

Harp *p con espressione*

Piano *p con espressione*

rit.

a tempo $\text{♩} = 88$

ff *mf*

a tempo $\text{♩} = 88$

The first system of the musical score consists of two systems of staves. The top system has a treble and bass staff. The treble staff begins with a forte (*ff*) dynamic and includes the instruction *broaden*. The bass staff also begins with *ff* and includes *broaden*. A large slur spans across both staves. The system concludes with a piano (*p*) dynamic and a *Cb* marking. The second system of staves continues the piece, with the treble staff starting at *ff* and the bass staff at *p*. A *b* marking is present in the bass staff.

The second system of the musical score features a tempo marking of quarter note = 100. It begins with a *Cb* marking and a *rit.* section with *Bb D#* markings. The tempo returns to quarter note = 100. The system includes piano (*p*) dynamics and *Bb Db* markings. The notation includes various rhythmic patterns and slurs.

The third system of the musical score continues the piece. It features piano (*p*) dynamics and *Bb Db* markings. The notation includes various rhythmic patterns and slurs, maintaining the musical flow from the previous systems.

First system of musical notation. It consists of two grand staves. The upper staff has a treble clef and a key signature of three flats (B-flat, E-flat, A-flat). It begins with a melodic line under a slur, followed by a rest. The lower staff has a bass clef and contains a rhythmic accompaniment of eighth notes, also under a slur. The word "rit." is written above the first measure of the lower staff. A dynamic marking of "ff" is placed between the staves. The system concludes with a key signature change to two flats (B-flat, E-flat) and a "B" chord symbol.

Second system of musical notation. The upper staff features a melodic line with slurs and accents, starting with a "pp" dynamic. The lower staff provides a rhythmic accompaniment. A dynamic marking of "f" is placed between the staves, followed by a "Bb" chord symbol. The system ends with a "ff" dynamic and an "Ab" chord symbol.

Third system of musical notation. The upper staff continues the melodic line with slurs and accents, starting with a "pp" dynamic. The lower staff provides a rhythmic accompaniment. A dynamic marking of "f" is placed between the staves, followed by an "Ab" chord symbol. The system concludes with a "ff" dynamic and a "B" chord symbol.

Broaden

ff

Db rit. - *E4* -

Broaden

a tempo

Eb *p* *B4 D4*

a tempo

Bb *Db* *rallent.* - - -

No. 20

Vivo $\text{♩} = 132$
8

Harp

p con moto e delicatezza

Piano

Vivo $\text{♩} = 132$

p con moto

8

First system of musical notation. It consists of four staves: two for the right hand (treble clef) and two for the left hand (bass clef). The key signature is three flats (B-flat, E-flat, A-flat). The first two measures of the right hand are marked with a bracket and the number '8'. The first two measures of the left hand are marked with a bracket and the number '7'. The word *decresc.* is written above the right hand staff in the second measure.

8

Second system of musical notation. It consists of four staves. The key signature is three flats. The first two measures of the right hand are marked with a bracket and the number '8'. The first two measures of the left hand are marked with a bracket and the number '7'. The word *a tempo* is written above the right hand staff in the second measure.

Third system of musical notation. It consists of four staves. The key signature is three flats. The first two measures of the right hand are marked with a bracket and the number '8'. The first two measures of the left hand are marked with a bracket and the number '7'. The word *cresc.* is written above the right hand staff in the second measure. The word *poco* is written above the right hand staff in the fourth measure. The word *cresc.* is written below the left hand staff in the second measure. The word *poco* is written below the left hand staff in the fourth measure.

First system of musical notation. It consists of two grand staves. The upper staff has a treble clef and a key signature of three flats (B-flat, E-flat, A-flat). It contains a complex melodic line with many beamed eighth and sixteenth notes. The lower staff has a bass clef and contains a simple accompaniment of dotted half notes. Dynamic markings include *a*, *poco*, *Gb*, *A♯*, and *ff*. There are also some fermatas and slurs.

Second system of musical notation. It consists of two grand staves. The upper staff continues the complex melodic line from the first system. The lower staff continues the simple accompaniment. Dynamic markings include *a*, *poco*, and *ff*. There are also some fermatas and slurs.

Third system of musical notation. It consists of two grand staves. The upper staff continues the complex melodic line. The lower staff continues the simple accompaniment. Dynamic markings include *f* and *rit.*. There are also some fermatas and slurs.

8 *a tempo*

a tempo

8

a tempo

8

a tempo

8

decresc.

decresc.

This system contains the first two systems of music. The first system has a treble clef staff with a melodic line and a bass clef staff with a bass line. The second system has a grand staff with a treble clef staff and a bass clef staff. Both systems include the instruction 'decresc.' (decrescendo).

8

ad lib.
C# G# E#

This system contains the second and third systems of music. The second system has a treble clef staff with a melodic line and a bass clef staff with a bass line. The third system has a grand staff with a treble clef staff and a bass clef staff. The instruction 'ad lib.' (ad libitum) is present, along with the notes C#, G#, and E#.

dim.

rit.
1 2 3 4

dim.

rit.

This system contains the third and fourth systems of music. The third system has a grand staff with a treble clef staff and a bass clef staff. The fourth system has a grand staff with a treble clef staff and a bass clef staff. The instruction 'dim.' (diminuendo) is present, along with the instruction 'rit.' (ritardando) and the numbers 1, 2, 3, 4.

TEN CLASSICS
FOR
HARP AND ORGAN

*"Praise him with stringed instruments
and organs. Praise ye the Lord."*

ARRANGED BY
GERTRUDE INA ROBINSON

PRICE, \$2.50 NET

CARL FISCHER COOPER SQUARE NEW YORK
BOSTON CHICAGO
380-382 Baylton St. 335-339 So. Wabash Ave.

BRIGHAM YOUNG UNIVERSITY

3 1197 22859 7065

