

Schirmer's Library of Musical
Classics

Vols. 1104-1105

ALBUM OF
SCANDINAVIAN PIANO MUSIC
FORTY-ONE PIECES

SELECTED, EDITED AND FINGERED BY

LOUIS OESTERLE

WITH BIOGRAPHICAL NOTES

IN TWO VOLUMES

1104. VOL. I, TWENTY-FIVE PIECES
1105. VOL. II, SIXTEEN PIECES

NEW YORK : G. SCHIRMER
BOSTON : THE BOSTON MUSIC CO.
COPYRIGHT, 1902, BY G. SCHIRMER

SCANDINAVIAN PIANO ALBUM

BIOGRAPHICAL NOTES

BACKER-GRÖNDAHL, AGATHE, composer and pianist, was born at Holmestrand, Norway, December 1, 1847; studied successively under Lindemann and Kjernif, Kullak, von Bülow, and Liszt; and in 1875 married the singing-teacher, O. A. Gröndahl, of Christiania. She has published op. 11, 6 Études de concert; op. 15, 3 Morceaux; op. 19, 4 Sketches; op. 20, Piano Suite in five movements; and numerous other pieces for piano, and songs.

BECHGAARD, JULIUS, a Danish composer, born at Copenhagen, December 19, 1843, studied with Gade and in the Leipzig Conservatory, and settled in his native town. His works include two operas, *Frode* and *Frau Inge*, both given at Prague in 1894; an orchestral concert-overture, songs and part songs, and piano-pieces.

ENNA, AUGUST, a well-known opera-composer, was born of poor parents at Nakskov, Denmark, May 13, 1860. Chiefly self-taught, he rose step by step through sheer native ability, and won the Ancker scholarship in 1888 with a symphony; enabled thus to study for a year in Germany, he composed an opera, *The Witch*, which was warmly received at Copenhagen in 1892. Since then he has brought out several other dramatic works, and has published many minor pieces, among them several for piano.

GRIEG, EDVARD HAGERUP, foremost of living Scandinavian composers, and a fine pianist, was born at Bergen, Norway, June 15, 1843. After a four-year course (1868-72) in the Leipzig Conservatory, he became a pupil of Gade, but instead of following in his footsteps, began a crusade (with R. Nordraak) "against the effeminate Mendelssohn-Gade Scandinavianism," founding the present "Northern School" of composition, strongly imbued with Scandinavian tonality. His shorter piano-pieces are among the most charming of their kind; many of his songs are equally popular. He has published over seventy compositions, comprising many ambitious works for orchestra, chorus and orchestra, etc. When not on tour, Bergen has been his home since 1880; latterly he has conducted the Philharmonic concerts at Christiania.

KJERULF, HALFDAN, born September 17, 1818; died at Christiania, August 11, 1868. He renounced the study of theology for music, and settled in Christiania as a music-teacher. His songs obtained great vogue through Jenny Lind, Nilsson, and Sontag; he also published much beautiful piano-music of a strongly Scandinavian cast. His compatriots honored his memory by the erection of a monument at Christiania in 1874.

NEUPERT, EDMUND, the son of a German music-teacher, was born at Christiania, April 1, 1842, and died in New York, June 22, 1888. A pupil of, and later a teacher at, Kullak's Berlin Conservatory, he became piano-instructor at the Copenhagen Conservatory, and succeeded N. Rubinstein as first teacher of piano at the Moscow Conservatory in 1881. Two years later he settled in New York as a piano-teacher, and speedily won an enviable reputation. A noteworthy pianist, he published excellent instructive pieces and fine études, besides smaller works.

NORDRAAK, RIKARD, born at Christiania, June 12, 1842, was a pupil of Kiel and Kullak at Berlin, and, on his return to Copenhagen, became the bosom-friend of the youthful Grieg. His music to Björnson's "Maria Stuart in Scotland," and "Sigurd Slembe," awakened great hopes for his future as a composer, which were cut short by his premature decease at Berlin on March 20, 1866.

OLSEN, OLE, a Norwegian composer, was born at Hammerfest, July 5, 1850, and settled in Christiania. He has written numerous works for orchestra and for piano, generally in ultra-modern style; some piano-compositions are favorably known outside of Norway.

SCHYTTÉ [pronounce *shüt'-te*], **LUDVIG THEODOR**, concert-pianist, composer and teacher, was born at Aarhus, Jütland, Denmark, April 28, 1850. A pupil successively, of Ree, Neupert, Gebauer, Gade, Taubert, and Liszt, he settled in Vienna. He is a thoroughly modern and very prolific composer, chiefly for piano, and his works have attained wide popularity. He has published over one hundred numbers.

SINDING, CHRISTIAN, born at Kongberg, Norway, January 11, 1856, studied with Reinecke in the Leipzig Conservatory; finished at Dresden, Munich, and Berlin, and settled in Christiania as an organist and teacher. Gifted writer of orchestral and chamber-music, including piano-quintets and -quartets, a piano-concerto, etc. His minor pieces are very popular.

SJÖGREN, (JOHAN GUSTAV) EMIL, was born at Stockholm, June 15, 1853; studied in the conservatory there, and thereafter with Kiel and Haupt at Berlin. Since 1890 he has been organist at the Johankirke, Stockholm. His published works for piano comprise some thirty *opera*, and belong to the modern Scandinavian school.

WINDING, AUGUST (HENDRIK), since 1891 director of the Copenhagen Conservatory, was born at Taaro, on the island of Laaland, March 24, 1835. A pupil of Reinecke, Gade, Ree, Holm, and Dreyschock, he was called by the last-named "the most excellent of my scholars till now." He is a refined pianist, and a prolific and highly-esteemed composer of piano-pieces, some forty in all.

11-11-11
11-11-11
11-11-11
11-11-11

CONTENTS

VOL. I

	PAGE
ANDERSSON, R., Op. 14, No. 5	A la Gavotte 42
BÄCK, KNUT, Op. 7, No. 14	Like a Folk-song 21
BACKER-GRÖNDAHL, A., Op. 36, No. 3	Waltz 48
— Op. 45, No. 3	Chant d' Été 14
BIRKEDAL-BARFOD, L., from Op. 7	Album-leaf 26
ENNA, A.	Barcarole 11
GRIEG, E., Op. 17, No. 5	Dance from Jølster 22
— Op. 17, No. 18	Humoristic Dance 54
— Op. 66, No. 15	Cradle-song 40
KJERULF, H.	Berceuse in D \flat 24
LANGGAARD, S.	Love-song 59
LASSON, B.	Serenade 16
LASSON, PER	Crescendo 56
NEUPERT, E.	Fantasiestück No. 2 37
OLSEN, OLB	Berceuse 46
—	Fanitull 28
—	Legend 44
—	Mazurka 6
—	Serenade 32
—	Valse-Caprice 8
PHILIPPSON, M., Op. 13, No. 5	Pensée 18
SCHYTTE, L., Op. 12, No. 3	Le Soir 4
— Op. 18, No. 1	Impromptu 34
— Op. 35, No. 1	Scandinavian Dance 2
SINDING, C., Op. 24, No. 4	Characteristic Piece 51

VOL. II

AULIN, T., Op. 5, No. 2	Album-leaf 26
BÄCK, KNUT, Op. 7, No. 7	Novellette 2
BACKER-GRÖNDAHL, A., Op. 15, No. 1	Serenade 28
BECHGAARD, J.	Sonnet 39
ELLING, C., Op. 50, No. 2	Melody 37
ENNA, A., Op. 4, No. 1	Impromptu 48
— Op. 4, No. 3	Humoreske 31
GRIEG, E., Op. 66, No. 18	"Thoughtfully I wander" 22
KJERULF, H.	Cradle-song in F \sharp 5
NORDRAAK, R.	Valse-Caprice 19
SCHYTTE, L., Op. 34, No. 7	Étude mélodique 13
SINDING, C., Op. 44, No. 5	Caprice 60
SJÖGREN, E.	Eroticon 42
WINDING, A., Op. 18, No. 1	Étude 52
— Op. 34, No. 2	Notturmo 56
WINGE, P.	Novellette 8

Scandinavian Dance.

LUDVIG SCHYTTÉ. Op. 35, No 1.

Allegro moderato.

The musical score is written for piano and bass. It consists of five systems of two staves each. The key signature has two flats (B-flat major), and the time signature is 3/4. The tempo is marked 'Allegro moderato'. The score includes various musical notations such as notes, rests, and ornaments. Dynamic markings include *mp*, *mf*, *f*, and *p*. There are also performance instructions like 'Ped.' and '*' indicating pedal use. The score is divided into measures, with some measures containing multiple notes or rests.

First system of musical notation. Treble and bass staves. Includes dynamic marking *f* and various fingerings (4, 5, 3, 4, 5, 4). Pedal markings (Ped.) and asterisks (*) are present.

Second system of musical notation. Treble and bass staves. Includes dynamic marking *ff* and the word *Schassa*. Pedal markings (Ped.) and asterisks (*) are present.

Third system of musical notation. Treble and bass staves. Includes various fingerings (4, 3, 4, 4, 5, 4, 5, 4, 5, 3, 4, 1). Pedal markings (Ped.) and asterisks (*) are present.

Fourth system of musical notation. Treble and bass staves. Includes dynamic marking *p* and various fingerings (1, 2, 2, 4, 4, 5, 4, 5, 4, 2). Pedal markings (Ped.) and asterisks (*) are present.

Fifth system of musical notation. Treble and bass staves. Includes dynamic markings *poco a poco* and *dimin.*. Pedal markings (Ped.) and asterisks (*) are present.

Sixth system of musical notation. Treble and bass staves. Includes dynamic markings *pp* and *ppp*, and the word *rallent.*. Pedal markings (Ped.) and asterisks (*) are present.

Le Soir. (Eventide.)

Allegretto moderato e cantabile.

LUDVIG SCHYTTE. Op. 12, N^o 3.

The musical score is written for piano and consists of six systems of two staves each (treble and bass clef). The key signature is one sharp (F#) and the time signature is 2/4. The tempo is marked 'Allegretto moderato e cantabile'. The score includes various dynamics: *p* (piano), *pp* (pianissimo), *mf* (mezzo-forte), and *cresc.* (crescendo). Articulations include *una corda* and *tre corde*. The piece features several fingerings (e.g., 5, 4, 5, 2, 4, 5, 2, 3, 3, 7, 2, 5) and slurs. The bass line is primarily a steady eighth-note accompaniment, with some chords and rests. The treble line contains the main melodic material, including triplets and slurs. The score concludes with a *cresc.* marking and a final chord.

Mazurka.

OLE OLSEN.

Allegretto.

The musical score is written for piano in 3/4 time, featuring a key signature of one flat (B-flat). It is divided into four systems of two staves each (treble and bass clef). The first system begins with a piano (*p*) dynamic and includes a first ending. The second system continues with piano (*p*) dynamics and includes a second ending. The third system features a forte (*f*) dynamic and includes a first ending. The fourth system concludes with a piano (*p*) dynamic and includes a second ending. The score contains numerous triplets, slurs, and fingering numbers (1-5) for both hands. Performance markings include accents (^) and dynamic markings (*p*, *f*). The piece ends with a double bar line and repeat dots.

System 1: Treble and bass staves. Treble staff features a melodic line with triplets and slurs, starting with a 4-measure phrase. Bass staff provides harmonic accompaniment with chords and triplets. Fingerings 1-4 and 2-4 are indicated. Includes 'Rev.' and '*' markings.

System 2: Treble and bass staves. Treble staff has two first endings (1. and 2.) with slurs and accents. Bass staff continues accompaniment. Includes dynamics *p* and fingerings 1-5. Includes 'Rev.' and '*' markings.

System 3: Treble and bass staves. Treble staff features a melodic line with slurs and triplets. Bass staff has chords and triplets. Includes dynamics *p* and fingerings 1-3. Includes 'Rev.' and '*' markings.

System 4: Treble and bass staves. Treble staff has two first endings (1. and 2.) with slurs and accents. Bass staff continues accompaniment. Includes dynamics *p* and fingerings 1-4. Includes 'Rev.' and '*' markings.

System 5: Treble and bass staves. Treble staff features a melodic line with slurs and accents. Bass staff has chords and triplets. Includes dynamics *p*, *pp*, and *f*, and fingerings 1-5. Includes 'Rev.' and '*' markings.

Valse - Caprice.

OLE OLSEN.

The first system of the musical score is in 3/4 time and B-flat major. It begins with a treble clef and a bass clef. The treble staff contains a melodic line with a dynamic marking of *mf*. The bass staff provides a harmonic accompaniment. The system concludes with a repeat sign and a first ending marked with a star (*).

Rev. *

The second system continues the piece with similar melodic and harmonic textures. It features various ornaments and fingerings. The system ends with a repeat sign and a first ending marked with a star (*).

Rev. *

Rev. *

The third system introduces a change in dynamics to *f* (forte). It includes a double bar line and a key signature change to B-flat minor. The treble staff has a melodic line with a fermata, while the bass staff has a rhythmic accompaniment. The system ends with a repeat sign and a first ending marked with a star (*).

Rev. *

Rev.

Rev.

Rev.

The fourth system continues with a melodic line in the treble and a rhythmic accompaniment in the bass. The system concludes with a repeat sign and a first ending marked with a star (*).

Rev.

Rev.

Rev.

Rev.

Rev.

Rev.

The fifth system features a dynamic marking of *ff* (fortissimo). It includes a key signature change to B-flat major. The system concludes with a repeat sign and a first ending marked with a star (*).

Rev.

Rev.

Rev.

Rev.

Rev.

*

First system of a piano score. The right hand features a melodic line with a triplet of eighth notes (3, 2, 1) and a slur over a quarter note. The left hand has a bass line with a triplet of eighth notes (3, 2, 1) and a slur over a quarter note. The dynamic marking is *f*.

Second system of a piano score. The right hand has a melodic line with a slur over a quarter note and a slur over a half note. The left hand has a bass line with a slur over a quarter note and a slur over a half note. The dynamic marking is *p*. There are fingerings 5, 4, 3, 2, 1 and 3, 2, 1, 4, 3, 2, 1. A *Red.* (Reduction) marking is present below the bass line.

Third system of a piano score. The right hand has a melodic line with a slur over a quarter note and a slur over a half note. The left hand has a bass line with a slur over a quarter note and a slur over a half note. The dynamic marking is *f*. There are fingerings 3, 4, 5, 4, 3, 2, 1 and 3, 2, 1, 4, 3, 2, 1. A *Red.* (Reduction) marking is present below the bass line.

Fourth system of a piano score, divided into two measures. The first measure has a melodic line with a slur over a quarter note and a slur over a half note. The second measure has a melodic line with a slur over a quarter note and a slur over a half note. The dynamic marking is *f*. There are fingerings 2, 1, 1, 2, 3, 4, 3, 2, 1 and 1, 2, 3, 4, 3, 2, 1. A *Red.* (Reduction) marking is present below the bass line. A *p rit.* (piano ritardando) marking is present in the second measure.

Fifth system of a piano score. The right hand has a melodic line with a slur over a quarter note and a slur over a half note. The left hand has a bass line with a slur over a quarter note and a slur over a half note. The dynamic marking is *p*. There are fingerings 4, 3, 3, 2, 1, 2, 3, 4, 3, 2, 1 and 1, 2, 3, 4, 3, 2, 1. A *molto rit.* (molto ritardando) marking is present in the second measure.

a tempo

mf

Re. *

rit.

Re. *

a tempo

p

Re. * Re. Re. Re. Re. Re.

Re. Re. Re. Re. Re. Re.

molto andante

rit.

p

presto

f

Re. * Re. * Re. Re. Re. *

Barcarole

Edited and fingered by
Louis Oesterle.

August Enna

Andantino.

The musical score is presented in six systems, each with a treble and bass staff. The key signature is one sharp (F#) and the time signature is 6/8. The tempo is marked 'Andantino'. The piece begins with a piano (*p*) dynamic. The first system includes a 'Ped.' instruction. The second system features a forte (*f*) dynamic. The third system includes a mezzo-forte (*mf*) dynamic. The fourth system includes a piano (*p*) dynamic. The fifth system includes a piano (*p*) dynamic. The sixth system concludes the piece. Performance instructions include 'Ped.' and 'Ped.' with asterisks, indicating pedal use. Fingerings (1-5) and articulation marks (accents, slurs) are provided for various notes throughout the score.

First system of musical notation. Treble and bass staves. Includes dynamic markings *f*, *pp*, and *mf*. Fingerings are indicated with numbers 1-5. A *rit.* (ritardando) marking is present above the treble staff. A *Re.* (pedal) marking is below the bass staff. A *** symbol is at the end of the system.

Second system of musical notation. Treble and bass staves. Includes *Re.* (pedal) markings below the bass staff.

Third system of musical notation. Treble and bass staves. Includes dynamic markings *p* and *f*. Includes *Re.* (pedal) markings below the bass staff.

Fourth system of musical notation. Treble and bass staves. Includes dynamic markings *p*, *dim.*, *lento*, and *mf*. Includes *Re.* (pedal) markings below the bass staff. An *a tempo* marking is above the treble staff.

Fifth system of musical notation. Treble and bass staves. Includes *Re.* (pedal) markings below the bass staff.

Sixth system of musical notation. Treble and bass staves. Includes dynamic marking *f*. Includes *Re.* (pedal) markings below the bass staff.

a tempo 4.

rit. *p*

f *p*

f *p*

p

f *pp*

Re. * Re. * Re. * Re. * Re. *

Re. * Re. * Re. * Re. *

Re. * Re. * Re. * Re. *

Re. * Re. * Re. * Re. *

Re. * Re. * Re. * Re. *

Re. * Re. * Re. * Re. *

First system of the musical score. It consists of two staves. The upper staff is in treble clef with a key signature of one sharp (F#) and a 4/4 time signature. It begins with a dynamic marking of *rfz* and a tempo marking of *rit.*. The lower staff is in bass clef. The system concludes with a *p a tempo* marking and a fermata over the final measure. Fingerings and articulation marks are present throughout.

Second system of the musical score. The upper staff continues with a *pp* dynamic marking. The lower staff features a *pp* dynamic marking and a *mp* dynamic marking. The system includes various articulation marks and fingerings.

Third system of the musical score. The upper staff contains a complex rhythmic pattern with many beamed notes. The lower staff includes a *sost.* marking and a fermata. The system is marked with numerous fingerings and articulation marks.

Fourth system of the musical score. The upper staff continues with a *pp* dynamic marking. The lower staff features a *pp* dynamic marking and a *sost.* marking. The system includes various articulation marks and fingerings.

Fifth system of the musical score. The upper staff continues with a *ppp rit.* dynamic marking. The lower staff features a *ppp rit.* dynamic marking and a *r. h.* marking. The system includes various articulation marks and fingerings.

Serenade.

BREDO LASSON.
(1885)

Adagio.

leggiero

p *un poco rit.* *pp* *a tempo* *ritard.*

Reo. 4 Reo. 3 Reo. 3 Reo. 4 Reo.

a tempo *riten.* *pp*

Reo. Reo. Reo. Reo. Reo. Reo. *

Allegretto.

mf *f* *ff rit.*

Reo. Reo. *

p *p* *riten.*

Reo. Reo. Reo. Reo. Reo. Reo.

mf *a tempo* *f* *ff rit.*

Reo. * Reo. Reo. Reo. Reo. Reo. Reo. Reo.

First system of the musical score. It consists of a treble and bass clef staff. The treble staff begins with a piano (*p*) dynamic and contains a melodic line with various ornaments and slurs. The bass staff provides harmonic support with chords and moving lines. The system concludes with a fermata over a whole note chord.

Tempo I.

Second system of the musical score. It begins with a mezzo-piano (*mp*) dynamic and the instruction *la melodia ben pronunciata*. The treble staff features a clear melodic line with slurs and fingerings. The bass staff continues with harmonic accompaniment. The system ends with a fermata.

Third system of the musical score. It starts with a mezzo-forte (*mf*) dynamic. The treble staff has a melodic line with slurs and fingerings. The bass staff provides accompaniment. The system includes markings for *rit.* (ritardando) and *a tempo*. It concludes with a piano (*pp*) dynamic and a fermata.

Fourth system of the musical score. The treble staff continues the melodic development with slurs and fingerings. The bass staff provides accompaniment. The system includes a *rit.* marking and ends with a fermata.

Fifth and final system of the musical score. It begins with a piano (*pp*) dynamic and includes the instruction *pp riten. molto ritard. sin'al fine*. The treble staff features a melodic line with slurs and fingerings. The bass staff provides accompaniment. The system concludes with a fermata.

45 4 5 3
dolce cant.
Ped. Ped. Ped. Ped.

3 5 4
cresc.
Ped. Ped. Ped. Ped.

mf *p cresc.*
Ped. Ped. Ped.

5 3 5 4 5 3
f
Ped. Ped. Ped.

ritard. *f*
Ped. Ped. Ped.

a tempo cantabile

legato dolce
Ped.

cresc.

mf
pp
una corda

cresc.

ff
ritard.
dolce

pp
rit.
una corda

I folkviseton. (Like a Folk-song.)

KNUT BÄCK. Op. 7, N^o 14.

Con moto. (♩=88)

con espress.

The musical score is written for piano and consists of five systems of two staves each (treble and bass clef). The key signature has two flats (B-flat major), and the time signature is 3/4. The tempo is marked 'Con moto' with a quarter note equal to 88 beats per minute. The first system includes the instruction 'con espress.' and a 'Ped.' (pedal) marking. The score contains numerous slurs, triplets, and fingering numbers (1-5) for both hands. There are also asterisks (*) and 'Ped.' markings at the end of the first, third, and fifth systems. The piece concludes with a double bar line.

pp *staccato*

Più mosso.

molto cresc.

Coda. *non legato* *fz*

sostenuto *fz* *ff più allegro e sempre string.*

fz

Berceuse.

(Lullaby.)

Edited and fingered by
Louis Oesterle.

H. KJERULF.

Andante.

Piano.

dolce semplice.

The musical score is written for piano and consists of four systems of music. Each system has a treble and bass clef staff. The key signature has two flats (B-flat major), and the time signature is 2/4. The tempo is marked 'Andante'. The first system is marked 'dolce semplice' and includes fingerings 5 and 3. The second system includes dynamic markings 'più f', 'mf', and 'p', and fingerings 5, 4, and 5. The third system includes fingerings 7 and 4. The fourth system includes fingerings 3, 5, 4, 3, and 4. The score includes various musical notations such as slurs, accents, and asterisks.

First system of musical notation. Treble clef, bass clef, key signature of three flats (B-flat, E-flat, A-flat). Fingerings: 4 5, 4 5, 4, 4, 4 5. Pedal markings: Ped. *

Second system of musical notation. Treble clef, bass clef, key signature of three flats. Fingerings: 5 4, 5 1, 4, 4, 4, 4, 4, 3. Dynamics: *pp*, *pp*. Pedal markings: Ped. *, Ped., Ped., Ped., Ped., Ped., Ped., Ped.

Third system of musical notation. Treble clef, bass clef, key signature of three flats. Fingerings: 4, 3, 5 4, 3 2 1, 2, 1, 5. Dynamics: *p*. Pedal markings: Ped., Ped., Ped., Ped., Ped., Ped., Ped., Ped.

Fourth system of musical notation. Treble clef, bass clef, key signature of three flats. Fingerings: 5, 5, 5, 4 5, 5 3. Dynamics: *pp*. Pedal markings: Ped., Ped., Ped., Ped., Ped., Ped., *

Album-leaf.

L. BIRKEDAL BARFOD, fr. Op. 7.

Andante doloroso.

p il canto ben marcato

mp *cresc.*

f *rit.* *a tempo* *mf*

p agitato

mf

rit. *p* *a tempo* *rit.* *a tempo*

agitato

5/4

mf *f*

Rw. * Rw. Rw. Rw. Rw.

rit. *a tempo* *molto rit.* *a tempo*

p *pp*

Rw. * Rw. Rw. Rw. Rw.

rit. *a tempo*

p

Rw. * Rw. Rw. * Rw.

a tempo *f* *rit.* *p*

f *p*

Rw. * Rw. Rw. * Rw.

cresc.

cresc.

Rw. Rw. Rw. Rw.

rit. *morendo* *pp*

rit. *morendo* *pp*

Rw. Rw. Rw. Rw. Rw. Rw. Rw. *

Fanitull.

The Fanitull, according to an old Norwegian legend, is a wild, mad dance once played by the devil, which became the heritage of the village musicians. When the tune of this dance resounded at peasant weddings, its effect was such, that desperate brawls ensued, in which it not seldom happened that some bold fighter lost his life.

OLE OLSEN.

Allegro vivace.

The musical score for 'Fanitull' is written for piano and bass. It begins with a 2/4 time signature and the tempo marking 'Allegro vivace'. The piece starts with a forte (*f*) dynamic. The first system consists of four measures, with the first measure marked with a first ending bracket and an accent (^). The second system also has four measures, with the first measure marked with a first ending bracket and an accent (^). The third system has four measures, with the first measure marked with a first ending bracket and an accent (^). The fourth system has four measures, with the first measure marked with a first ending bracket and an accent (^). The fifth system has four measures, with the first measure marked with a first ending bracket and an accent (^). The sixth system has four measures, with the first measure marked with a first ending bracket and an accent (^). The seventh system has four measures, with the first measure marked with a first ending bracket and an accent (^). The eighth system has four measures, with the first measure marked with a first ending bracket and an accent (^). The ninth system has four measures, with the first measure marked with a first ending bracket and an accent (^). The tenth system has four measures, with the first measure marked with a first ending bracket and an accent (^). The eleventh system has four measures, with the first measure marked with a first ending bracket and an accent (^). The twelfth system has four measures, with the first measure marked with a first ending bracket and an accent (^). The thirteenth system has four measures, with the first measure marked with a first ending bracket and an accent (^). The fourteenth system has four measures, with the first measure marked with a first ending bracket and an accent (^). The fifteenth system has four measures, with the first measure marked with a first ending bracket and an accent (^). The sixteenth system has four measures, with the first measure marked with a first ending bracket and an accent (^). The seventeenth system has four measures, with the first measure marked with a first ending bracket and an accent (^). The eighteenth system has four measures, with the first measure marked with a first ending bracket and an accent (^). The nineteenth system has four measures, with the first measure marked with a first ending bracket and an accent (^). The twentieth system has four measures, with the first measure marked with a first ending bracket and an accent (^). The piece concludes with a double bar line and repeat signs.

System 1: Treble and bass clefs. Treble clef has notes with fingerings 5, 4, 1 and accents. Bass clef has notes with fingerings 5, 4 and accents. Dynamics include *f* and *Red.* with asterisks.

System 2: Treble clef has notes with fingerings 5, 3, 2 and accents. Bass clef has notes with fingerings 4, 5, 3 and accents. Dynamics include *Red.* with asterisks.

System 3: Treble clef has notes with fingerings 4, 5 and accents. Bass clef has notes with fingerings 2, 3 and accents. Dynamics include *f* and *Red.* with asterisks.

System 4: Treble clef has notes with fingerings 1, 3, 2, 1, 3 and accents. Bass clef has notes with fingerings 3, 4, 3 and accents. Dynamics include *Red.* with asterisks.

System 5: Treble clef has notes with fingerings 1, 3, 1, 3 and accents. Bass clef has notes with fingerings 3, 3/4, 2/4, 1/4, 2/4, 1/5 and accents. Dynamics include *p*.

System 6: Treble clef has notes with fingerings 1, 3, 2, 1, 3 and accents. Bass clef has notes with fingerings 2, 2, 2, 2, 2, 2 and accents. Dynamics include *f*.

First system of musical notation, measures 1-5. The piece begins with a piano (*p*) dynamic. The right hand features a continuous eighth-note pattern, while the left hand plays a bass line with occasional chords. Fingerings are indicated with numbers 1-5. A first ending bracket is present in measure 5.

Second system of musical notation, measures 6-10. Dynamics shift from piano to forte (*f*) in measure 7, then to mezzo-forte (*mf*) in measure 8. The right hand continues with eighth-note patterns, and the left hand features chords and moving bass lines. A first ending bracket is present in measure 10.

Third system of musical notation, measures 11-14. The right hand continues with eighth-note patterns. The left hand has a complex bass line with triplets and slurs. A first ending bracket is present in measure 12. The system concludes with a *Red.* (Reduction) and an asterisk (*).

Fourth system of musical notation, measures 15-20. Dynamics include forte (*f*) and fortissimo (*ff*). The right hand has chords and slurs, while the left hand has a complex bass line with slurs and accents. First and second endings are marked. The system concludes with a *Red.* and an asterisk (*).

Fifth system of musical notation, measures 21-25. The right hand features chords and slurs, while the left hand has a complex bass line with slurs and accents. A fortissimo (*ff*) dynamic is used in measure 25. The system concludes with a *Red.* and an asterisk (*).

First system of musical notation. Treble clef with a sharp key signature. Bass clef with a sharp key signature. Dynamics include *f* and *mf*. Fingerings 1, 2, 3, 4, 5 are indicated. Accents are present over several notes.

Second system of musical notation. Treble clef with a sharp key signature. Bass clef with a sharp key signature. Dynamics include *p* and *pp*. Fingerings 1, 2, 3, 4, 5 are indicated. Accents are present over several notes.

Third system of musical notation. Treble clef with a sharp key signature. Bass clef with a sharp key signature. Fingerings 1, 2, 3, 4, 5 are indicated. Accents are present over several notes.

Fourth system of musical notation. Treble clef with a sharp key signature. Bass clef with a sharp key signature. Dynamics include *f marcato*. Fingerings 1, 2, 3, 4, 5 are indicated. Accents are present over several notes.

Fifth system of musical notation. Treble clef with a sharp key signature. Bass clef with a sharp key signature. Dynamics include *ff* and *rit.*. Fingerings 1, 2, 3, 4, 5 are indicated. Accents are present over several notes. The system concludes with a double bar line and a repeat sign.

First system of musical notation. Treble clef, key signature of two sharps (F# and C#). Bass clef. Dynamics include *p*. Fingerings 1, 2, 3, 4, 5 are indicated. The bass line consists of repeated notes labeled *Re*.

Second system of musical notation. Treble clef, key signature of two sharps. Bass clef. Dynamics include *f* and *pp*. Fingerings 2, 3 are indicated. The bass line consists of repeated notes labeled *Re*.

Third system of musical notation. Treble clef, key signature of two sharps. Bass clef. Dynamics include *p*. Fingerings 3, 4, 4, 1, 3, 4, 5 are indicated. The bass line consists of repeated notes labeled *Re*.

Fourth system of musical notation. Treble clef, key signature of two sharps. Bass clef. Dynamics include *pp* and *ppp*. Fingerings 4, 2, 1, 2, 3, 1, 2, 3 are indicated. The bass line consists of repeated notes labeled *Re*.

Fifth system of musical notation. Treble clef, key signature of two sharps. Bass clef. Dynamics include *mf*, *p*, and *pp*. Fingerings 5, 4, 5 are indicated. The bass line consists of repeated notes labeled *Re*.

Impromptu.

Tempo di minuetto.

LUDVIG SCHYTTE. Op. 18, N° 1.

mf

Re. *

espressivo

Re. Re. Re. Re. Re.

Re. Re. Re. Re. Re.

ff pesante

Re. Re. Re. Re. *

Re. Re. Re. *

sempre ritard.

marcato

Re. *

Valse Caprice

Fantasiestück No.2

EDMUND NEUPERT

Allegretto

p sempre legato.

dim.

p tranquillo.

First system of musical notation, measures 1-4. The piece is in G major (one sharp). The right hand features a melodic line with a fermata over the first measure and a crescendo marking. The left hand provides harmonic support with chords and single notes. Fingerings are indicated with numbers 1-5.

Second system of musical notation, measures 5-8. The right hand continues the melodic line with a decrescendo marking. The left hand accompaniment includes chords and moving lines. Fingerings are clearly marked throughout.

Third system of musical notation, measures 9-12. The right hand has a melodic line with a fermata. The left hand features a more active accompaniment with eighth notes and chords. Fingerings are indicated for both hands.

Fourth system of musical notation, measures 13-16. The right hand has a melodic line with a fermata. The left hand accompaniment includes chords and moving lines. Fingerings are indicated throughout.

Fifth system of musical notation, measures 17-20. The right hand has a melodic line with a fermata. The left hand accompaniment includes chords and moving lines. Fingerings are indicated throughout.

a tempo.

poco a poco rit.

The first system of music features a grand staff with a treble and bass clef. The treble clef part begins with a series of chords in the right hand, while the bass clef part has a more active line. The tempo marking 'a tempo.' is at the top right, and 'poco a poco rit.' is written in the first measure of the treble staff.

The second system continues the musical piece, showing further development of the melodic and harmonic lines in both hands.

The third system of music shows a continuation of the piece, with the right hand playing a more prominent melodic line.

The fourth system of music continues the piece, featuring a mix of chords and moving lines in both hands.

The fifth system of music concludes the piece on this page, with a final cadence in both hands.

Bådnåt.

(Cradle-song.)

EDVARD GRIEG. Op. 66, N^o 15.

Andante molto tranquillo.

The first system of the piece is in 2/4 time and begins with a piano (*p*) dynamic. The right hand plays a simple melody with eighth notes, while the left hand provides a harmonic accompaniment with chords and single notes. Fingering numbers (1, 2, 3, 4) are indicated for the right hand. The system concludes with a fermata over the final notes.

The second system continues the piano accompaniment. The right hand features a melodic line with some grace notes and slurs. The left hand maintains a steady accompaniment with chords and moving lines. Fingering and dynamic markings like accents (>) are present.

The third system concludes the first section of the piece. It features a melodic phrase in the right hand that ends with a fermata. The left hand continues with a similar accompaniment. The system ends with a piano piano (*pp*) dynamic marking.

Allegro.

The fourth system marks the beginning of the second section, which is in 3/4 time and starts with a piano (*p*) dynamic. The right hand has a more active melody with slurs and accents. The left hand features a rhythmic accompaniment with chords and single notes, marked with 'Ped.' and asterisks (*). The system ends with a fermata.

The fifth system continues the second section. It features a fortissimo (*ff*) dynamic marking. The right hand has a melodic line with slurs and accents. The left hand has a rhythmic accompaniment with chords and single notes, marked with 'Ped.' and asterisks (*). The system ends with a fermata.

musical notation system 1

poco rit.

f *ffz* *p*

Ad. *Ad.* *Ad.* *Ad.* *Ad.* *Ad.*

* * * *

Tempo I.

p *cantabile*

12 34 21 43 12 34 5 4 2 3

3 1 2

21 43 1 2 3 1 2 1 4 1 5 2 5

p

Ad.

5 4 1 1 1 1

ritardando

legato *pp*

Ad.

1. 2.

dim. *ff* *marcatiss.*

f *dim.*

f *dim.*

Allegro da capo e poi la coda

Coda. *tranquillo*

p *dim.* *ritard.*

vivo *f* *dim.*

Sagn. (Legend.)

OLE OLSEN.

Molto andante.

The musical score is written for piano and bass. It consists of five systems of two staves each. The tempo is marked 'Molto andante'. The key signature has one sharp (F#) and the time signature is 3/4. The score includes various musical notations: triplets (marked with '3'), dynamics (piano 'p'), fingering numbers (1-5), and articulation marks (accents, slurs). The piece concludes with a double bar line and repeat signs.

First system of musical notation. Treble clef, key signature of two sharps (F# and C#). The piece begins with a piano (*p*) dynamic. The right hand features a melodic line with slurs and fingerings (1, 2, 3, 4, 5). The left hand provides harmonic support with chords and single notes. The system concludes with a forte (*f*) dynamic marking.

Second system of musical notation. The right hand continues with complex melodic patterns, including triplets and slurs. The left hand features dense chordal textures. Dynamics include piano (*p*) and forte (*f*). The system ends with a piano (*p*) dynamic marking.

Third system of musical notation. The right hand has a melodic line with slurs and fingerings. The left hand has a rhythmic accompaniment with chords. Dynamics include forte (*f*) and piano (*p*). The system ends with a piano (*p*) dynamic marking.

Fourth system of musical notation. The right hand features a melodic line with slurs and fingerings. The left hand has a rhythmic accompaniment with chords. Dynamics include piano (*p*) and forte (*f*). The system ends with a piano (*p*) dynamic marking.

Fifth system of musical notation. The right hand features a melodic line with slurs and fingerings. The left hand has a rhythmic accompaniment with chords. Dynamics include piano (*p*) and pianissimo (*pp*). The system ends with a pianissimo (*pp*) dynamic marking.

Berceuse

Edited and fingered by
Louis Oesterle

(Cradle-song)

OLE OLSEN

Allegretto

The musical score is presented in four systems, each consisting of a grand staff with a treble and bass clef. The key signature is three flats (B-flat, E-flat, A-flat) and the time signature is 3/4. The piece begins with the tempo marking *Allegretto* and a dynamic marking of *p* (piano). The first system includes fingering numbers (5, 3, 54, 24, 5, 53, 4, 24) and articulation marks (accents) under the notes. The second system features a *rit.* (ritardando) marking and more fingering (5, 45, 4, 54, 2, 4, 5, 1). The third system returns to *a tempo* and includes a *p* marking, with fingering (54, 24, 53, 4, 24) and articulation. The fourth system concludes with *a tempo*, a *p* marking, and complex fingering (5, 4, 4, 2, 4, 3, 4, 5, 34, 12, 4, 34) and articulation. The score is marked with *rit.* in the second and third systems. The piece ends with a final chord marked with an accent (^) and a *p* dynamic.

a tempo

First system of musical notation (measures 1-4). The treble staff contains complex chordal textures with fingerings such as 45, 35, 4, 3, 4, 5, 4, 3. The bass staff features a steady accompaniment with fingerings 3, 5, 3, 2, 1, 2, 1. Dynamics include *rit.* and performance markings *Rd.* and ***.

Second system of musical notation (measures 5-8). The treble staff continues with complex textures and fingerings like 4, 2, 4, 4, 5, 3, 4, 12, 4, 5, 3, 5, 3. The bass staff has fingerings 4, 1, 4, 3, 4, 3, 1, 3, 5, 3. Dynamics include *p* and *rit.*, with performance markings *Rd.* and ***.

Third system of musical notation (measures 9-12). The treble staff has fingerings 3, 4, 5, 3, 5, 2, 4, 5, 3, 4, 2, 4. The bass staff has fingerings 2, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 2. Dynamics include *p*, with performance markings *Rd.* and ***.

Fourth system of musical notation (measures 13-16). The treble staff has fingerings 4, 5, 4, 5, 4, 3, 5, 4, 2, 1, 4, 3, 4, 3, 4, 1. The bass staff has fingerings 2, 2, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 3. Dynamics include *rit.* and *p*, with performance markings *Rd.* and ***.

Fifth system of musical notation (measures 17-20). The treble staff has fingerings 5, 2, 4, 1, 4, 1, 3, 2, 1, 4, 1, 5, 1. The bass staff has fingerings 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2. Dynamics include *Rd.* and ***.

Sixth system of musical notation (measures 21-24). The treble staff has fingerings 3, 4, 2, 4, 2, 1, 4, 2, 1, 3, 4, 3, 4, 3, 4, 3. The bass staff has fingerings 2, 4, 2, 3, 2, 2, 3, 3, 4, 2, 5, 3, 1, 2, 2, 2. Dynamics include *f*, *p*, *p molto rit.*, and *pp*, with performance markings *Rd.* and ***.

First system of musical notation. Treble and bass staves. Includes dynamic markings *f* and *mp*. Fingerings and articulation marks are present. Rehearsal marks with asterisks are located below the bass staff.

Second system of musical notation. Treble and bass staves. Includes dynamic marking *mp*. Fingerings and articulation marks are present. Rehearsal marks with asterisks are located below the bass staff.

Third system of musical notation. Treble and bass staves. Includes dynamic marking *cresc.*. Fingerings and articulation marks are present. Rehearsal marks with asterisks are located below the bass staff.

Fourth system of musical notation. Treble and bass staves. Includes dynamic marking *f*. Fingerings and articulation marks are present. Rehearsal marks with asterisks are located below the bass staff.

Fifth system of musical notation. Treble and bass staves. Includes dynamic marking *sost.*. Fingerings and articulation marks are present. Rehearsal marks with asterisks are located below the bass staff.

a tempo

poco f

Red. *

Red. *

Red. *

Più mosso.

p capriccioso

Red. *

Red. *

Characteristic Piece.

Edited and fingered by
Louis Oesterle.

CHRISTIAN SINDING. Op.24, N^o 4.

Allegretto.

The musical score is presented in four systems, each with a treble and bass staff. The key signature has one flat (B-flat). The time signature is 6/8. The piece is marked 'Allegretto' and 'p' (piano). Fingerings are indicated by numbers 1-5 above notes. Dynamic markings include 'p', 'crescendo', and 'p'. The score is annotated with 'Réd.' and '*' throughout.

First system of musical notation. Treble and bass staves. Treble staff contains a complex melodic line with slurs and fingerings (1, 3, 5). Bass staff contains a bass line with slurs and fingerings (7, 1, 4). Dynamics include *p* and *pp*. The word "Red." is written below the bass staff in several places, with an asterisk under the final one.

Second system of musical notation. Treble and bass staves. Treble staff contains a complex melodic line with slurs and fingerings (5, 3, 1, 3, 3, 1, 3, 1, 5). Bass staff contains a bass line with slurs and fingerings (4, 1, 3, 3, 3, 3). Dynamics include *p* and *pp*. The word "Red." is written below the bass staff in several places, with an asterisk under the final one.

Third system of musical notation. Treble and bass staves. Treble staff contains a complex melodic line with slurs and fingerings (4, 1, 5, 1, 3, 5, 4, 1, 3, 5, 1, 3, 4). Bass staff contains a bass line with slurs and fingerings (1, 2, 3, 4, 1, 2, 1, 2, 1). Dynamics include *p* and *pp*. The word "Red." is written below the bass staff in several places, with an asterisk under the final one.

Fourth system of musical notation. Treble and bass staves. Treble staff contains a complex melodic line with slurs and fingerings (5, 2, 3, 1, 4, 5, 2, 3, 5, 2, 4, 5, 4, 5, 3, 4, 3, 2, 2). Bass staff contains a bass line with slurs and fingerings (1, 2, 1, 2, 1, 2, 1, 2, 1). Dynamics include *p* and *pp*. The word "Red." is written below the bass staff in several places, with an asterisk under the final one.

Fifth system of musical notation. Treble and bass staves. Treble staff contains a complex melodic line with slurs and fingerings (5, 3, 5, 1, 4, 5, 4, 2, 3, 1, 1, 9). Bass staff contains a bass line with slurs and fingerings (7, 4, 1, 4, 5, 5). Dynamics include *rit.* and *a tempo*. The word "Red." is written below the bass staff in several places, with an asterisk under the final one.

First system of musical notation. Treble clef, bass clef. Includes fingerings (4, 1, 5, 3, 1, 4, 9, 4), dynamics (Rit., *), and a large chordal passage in the right hand.

Second system of musical notation. Treble clef, bass clef. Includes fingerings (2, 1, 5, 3, 1, 4, 5, 7, 4), dynamics (Rit., *), and a large chordal passage in the right hand.

Third system of musical notation. Treble clef, bass clef. Includes dynamics (*p*, *pp*), fingerings (3, 1, 3, 1, 5, 4, 1), and asterisks (*).

Fourth system of musical notation. Treble clef, bass clef. Includes fingerings (5, 3, 4, 2, 3, 1, 4, 5, 2, 4, 1, 2), dynamics (Rit., *), and asterisks (*).

Fifth system of musical notation. Treble clef, bass clef. Includes fingerings (5, 2, 5, 3, 5, 2, 4, 3, 2, 2, 5, 3), dynamics (Rit., *), and a *rit.* marking.

Stabbe-Laaten. (Humoristic Dance.)

EDVARD GRIEG. Op. 17, N^o 18.

Allegro.

The musical score is written for piano and bass. It begins with a treble clef and a 2/4 time signature. The tempo is marked 'Allegro'. The piece starts with a piano (*p*) dynamic and a *Re.* (pedal) marking. The first system shows a bass line with a *Re.* marking and a treble line with a *Re.* marking. The second system includes a *cresc.* (crescendo) and a *f* (forte) dynamic. The third system features a *pp* (pianissimo) dynamic and a *f* dynamic. The fourth system has a *p* dynamic and a *f* dynamic. The fifth system starts with a *p* dynamic and a *fz* (forzando) dynamic. The score includes various fingerings (e.g., 1, 2, 3, 4, 5) and articulation marks (accents, trills). The piece ends with a double bar line and repeat signs.

System 1: Treble and Bass clefs. Treble clef contains sixteenth-note runs with fingerings 3, 2, 2, 5 and 4, 2, 3, 2. Bass clef contains chords with fingerings 3, 4, 1, 2. Dynamics include *fz*. A first ending bracket is present at the end.

System 2: Treble clef contains sixteenth-note runs with fingerings 2, 5 and 4, 2. Bass clef contains chords with fingerings 2, 1, 2, 1, 2, 3. Dynamics include *f*, *p*, and *tr*. A *Re.* marking is present.

System 3: Treble clef contains chords with fingerings 5, 4, 3, 3 and 4, 2, 3. Bass clef contains chords with fingerings 2, 1, 2, 1. Dynamics include *f*, *p*, and *fz*. *Re.* markings are present.

System 4: Treble clef contains chords with fingerings 4 and 3. Bass clef contains chords with fingerings 1, 3, 5. Dynamics include *fz*. A *Re. Coda.* marking is present.

System 5: Treble clef contains chords with fingerings 4, 3 and 5, 4, 3, 3. Bass clef contains chords with fingerings 1, 3, 5. Dynamics include *fz* and *fff*. A *sostenuto* marking is present.

System 6: Treble clef contains chords with fingerings 4, 2, 2 and 4, 2, 3. Bass clef contains chords with fingerings 1, 3, 5. Dynamics include *fz*. *Re.* markings are present.

Crescendo.

Revised and fingered by
Wm Scharfenberg.

PER LASSON.

Allegretto.

Piano.

Ca.

*

Ca.

*

cre - - - - - seen - - - - - do

First system of musical notation. Treble clef staff contains a series of chords and melodic lines with fingerings 4, 5, 2, 4, 1. Bass clef staff contains a single note 'Re' and a chord marked with an asterisk.

Second system of musical notation. Treble clef staff contains chords and melodic lines with fingerings 5, 4, 5, 3, 1, 5, 3, 1, 4. Bass clef staff contains notes 'Re', 'Re', 'Re', 'Re' with various fingerings and an asterisk.

Third system of musical notation. Treble clef staff contains chords and melodic lines with fingerings 5, 5, 4, 2, 3, 4, 5, 1, 4. Bass clef staff contains notes 'Re', 'Re', 'Re' with fingerings 1, 2, 3, 5 and an asterisk. Dynamics include *f* and *molto ritard.*

Fourth system of musical notation. Treble clef staff contains chords and melodic lines with fingerings 5, 3, 4, 4. Bass clef staff contains notes 'Re', 'Re', 'Re' with fingerings 5, 3, 2, 3 and an asterisk. Dynamics include *f* and *a tempo.*

Fifth system of musical notation. Treble clef staff contains chords and melodic lines with fingerings 2, 3, 4, 5, 3, 4, 4, 3, 5. Bass clef staff contains notes 'Re', 'Re', 'Re', 'Re', 'Re' with fingerings 2, 3, 4, 5, 2, 5, 1, 5 and an asterisk. Dynamics include *ff* and *ritard.*

Q141426

acceler.

First system of musical notation. Treble clef staff contains a series of chords with a triplet of eighth notes. Bass clef staff contains a series of chords with a triplet of eighth notes. The tempo marking *a tempo.* is present.

La.

*

La.

*

La.

*

La.

*

Second system of musical notation. Treble clef staff continues with chords and melodic lines. Bass clef staff continues with chords and melodic lines. The tempo marking *molto rit.* is present.

La.

*

La.

*

La.

*

Third system of musical notation. Treble clef staff contains chords and melodic lines. Bass clef staff contains chords and melodic lines. The tempo marking *lento.* is present.

ritard.

lento.

ff

ritard. fff

La.

La.

La.

La.

La.

Fourth system of musical notation. Treble clef staff contains chords and melodic lines. Bass clef staff contains chords and melodic lines. The tempo marking *molto ritard. e pesante* is present.

molto ritard. e pesante

f p

una corda.

La.*

Fifth system of musical notation. Treble clef staff contains chords and melodic lines. Bass clef staff contains chords and melodic lines. The tempo marking *morendo.* is present.

morendo.

pp

La.

Liebeslied.

(Love-song.)

Andantino affettuoso.

molto espressivo e con moto ten.

SIEGFRIED LANGGAARD.

ten.

The first system of the musical score consists of two staves. The upper staff is in treble clef with a key signature of three flats (B-flat, E-flat, A-flat) and a 3/4 time signature. It begins with a dynamic marking of *mf* and contains several measures of chords and melodic fragments. The lower staff is in bass clef with the same key signature and time signature, featuring a series of chords and some melodic lines. Below the bass staff, there are four sets of fingering numbers: $\begin{matrix} 5 \\ 4 \\ 5 \end{matrix}$, $\begin{matrix} 5 \\ 4 \\ 5 \end{matrix}$, $\begin{matrix} 5 \\ 4 \\ 5 \end{matrix}$, and $\begin{matrix} 5 \\ 4 \\ 5 \end{matrix}$. Each set is preceded by the letter 'Re'.

The second system continues the piece. The upper staff has a dynamic marking of *con passione cresc.* and the lower staff has *sempre con sentimento*. The music features more complex chordal textures and melodic lines. Below the bass staff, there are four sets of fingering numbers: $\begin{matrix} 4 \\ 5 \end{matrix}$, $\begin{matrix} 1 \\ 1 \\ 3 \end{matrix}$, $\begin{matrix} 5 \\ 2 \\ 3 \\ 5 \end{matrix}$, and $\begin{matrix} 4 \\ 5 \\ 3 \\ 5 \end{matrix}$. Each set is preceded by the letter 'Re'.

The third system features the upper staff with *con anima* and the lower staff with *più con moto*. The music becomes more rhythmic and expressive. Below the bass staff, there are four sets of fingering numbers: $\begin{matrix} 5 \\ 4 \\ 2 \\ 2 \end{matrix}$, $\begin{matrix} 5 \\ 3 \\ 2 \\ 2 \end{matrix}$, $\begin{matrix} 3 \\ 2 \\ 3 \end{matrix}$, and $\begin{matrix} 3 \\ 2 \\ 3 \end{matrix}$. Each set is preceded by the letter 'Re'.

The fourth system concludes the piece. The upper staff has a dynamic marking of *f* and the lower staff has *sostenuto*. The music features a variety of chordal textures and melodic lines. Below the bass staff, there are four sets of fingering numbers: $\begin{matrix} 3 \\ 2 \\ 5 \end{matrix}$, $\begin{matrix} 4 \\ 2 \\ 1 \\ 2 \end{matrix}$, $\begin{matrix} 4 \\ 2 \\ 3 \\ 3 \end{matrix}$, and $\begin{matrix} 2 \\ 4 \\ 3 \end{matrix}$. Each set is preceded by the letter 'Re'. The final set is followed by an asterisk (*).

più con moto

cresc. *appassionato*

f sempre cresc.

molto espressivo

rit. a tempo

mf

con passione cresc.

con sentimento sempre

con anima

f

più con moto

sostenuto

f

animato

p

Red. * *Red.* *Red.* * *Red.* *

più animato

f

Red. * *Red.* * *Red.* *

tranquillo

p

Red. * *Red.* * *Red.* *

espressivo

cresc. *sempre espressivo*

Red. *Red.* *Red.* *Red.* *

Ossia.

p *pp* *pp*

Red. * *Red.* *