

Digitized by the Internet Archive
in 2008 with funding from
Microsoft Corporation

<http://www.archive.org/details/sonataalbumtwent01lebe>

MU 786
LEBERT, SIEGMUND,
SONATA ALBUM;
TWENTY-SIX FAVORITE*
VOL. I 6.00+4
NNBR 740378573

H 5602

MY
MUS

The New York Public Library

Astor, Lenox and Tilden Foundations

NY PUBLIC LIBRARY THE BRANCH LIBRARIES

3 3333 07427 1913

The Branch Libraries
THE NEW YORK PUBLIC LIBRARY
AT LINCOLN CENTER
111 Amsterdam Avenue
New York, N.Y. 10023

MY
MUS

BOOKS MAY BE RETURNED TO ANY BRANCH
OF THE NEW YORK PUBLIC LIBRARY

ALL RECORDINGS MUST BE RETURNED
TO BRANCH FROM WHICH BORROWED

NO RENEWALS ARE ALLOWED

FINES FOR OVERDUE MATERIAL PER

CALENDAR DAY:

Adult books 10¢ Juvenile books 5¢

Recordings 10¢

Form #0709

SONATA ALBUM--Bk. 1

Piano

SCHIRMER'S LIBRARY
OF MUSICAL CLASSICS

Vol. 329

SONATA ALBUM

For the Piano

Book I

\$6.00

SONATA ALBUM

Twenty-Six Favorite Sonatas

For the Piano

By

HAYDN, MOZART, and BEETHOVEN

Edited, Revised, and Fingered by
SIGMUND LEBERT, HANS VON BÜLOW
AND OTHERS

IN TWO BOOKS

Book I: 15 SONATAS — Library Volume 329

Book II: 11 SONATAS — Library Volume 340

G. SCHIRMER
New York/London

Copyright, 1895, by G. Schirmer, Inc.

Printed in the U. S. A.

Contents

Book I

Haydn

1. Allegro con brio.

 Page 2.
2. Allegro con brio.

 Page 13.
3. Allegro con brio.

 Page 22.
4. Moderato.

 Page 30.
5. Presto.

 Page 37.

Mozart

6. Allegro.

 Page 46.
7. Allegro.

 Page 56.
8. Allegro.

 Page 65.
9. Allegro.

 Page 83.
10. Andante grazioso.

 Page 96.

Beethoven

11. Andante.
 Op. 49, N° 1.
 Page 112.
12. Allegro, ma non troppo.
 Op. 49, N° 2.
 Page 120.
15. Allegro.
 Op. 44, N° 2.
 Page 154.

13. Presto alla tedesca.
 Op. 79.
 Page 128.
14. Allegro.
 Op. 44, N° 4.
 Page 141.

Contents

Book II

Haydn

16. *Allegretto innocente.* Page 2.

17. *Allegro.* Page 8.

18. *Allegro moderato.* Page 22.

Mozart

19. *Allegro assai.* Page 30.

21. *Allegro.* Page 62.

20. *Allegro.* Page 42.

22. *Allegro maestoso.* Page 83.

Beethoven

23. *Grave.* Page 102.

25. *Adagio sostenuto.* Page 143.

24. *Allegro.* Page 124.

26. *Andante con Variazioni.* Page 161.

SONATA.

Abbreviations: M. T. signifies Main Theme; Ep., Episode; S. T., Sub-Theme; Cl. T., Closing Theme; D. G., Development-group; Md. T., Mid-Theme; R., Return; Tr., Transition; Cod., Codetta; I, II, III, signify 1st, 2nd, and 3rd parts of a movement in song-form (Liedform.)

Allegro con brio. (♩ = 96.)

JOSEPH HAYDN.

11699 r

a) The short turn in small notes is intended for inexpert players. In the original, these turns are all marked thus:

Printed in the U. S. A.

3

cresc.

Tr.

mf

f

ff

S. T.

p

cresc.

f

fz

4

p *pp* *f* *p* *f* *p* *f*

p *f* *p* *f* *p* *f*

p *f* *p* *f* *p* *f*

p *f* *p* *mf* *p* *a) tr*

s *f* *s* *f* *C1.T.* *2*

D.G. *cresc.* *b)* *fz*

1169a 5

a) easier:

b) After the hold a fairly long pause should be made.

This page contains six staves of musical notation for piano, starting with a treble clef and a bass clef. The music includes dynamic markings such as *fz*, *ff*, and *poco rit.*. Fingerings are indicated by numbers above or below the notes. A performance instruction "R." is followed by a sequence of eighth-note pairs. The tempo changes to *Adagio* at the end of the page. Measure numbers 41699 are present at the bottom left.

Adagio.

a) Sustain the hold, and then proceed without interruption.

Tempo I.

*poco rit.*a) *a tempo.*

M.T.

11699

a) This hold is longer than the preceding one; before continuing, a fairly long pause should be made.

S.T.

a)

a) Inexpert players may omit the first note of each turn, as before.

b) The hold sustained, and followed by a brief pause.

M.T.

C1. T.

Cl. T.

Adagio. . . 50.

M.T.

a)

b)

11699

S.T.

p

a)

f

dim.

p

C1. T.

f

p cresc.

f

p cresc.

f

11699

a) Duly subordinate the accompaniment. b) easier:

c) Strike all the tones of the chord in succession, from the lowest to the highest, and connect the preceding b with the high c.

D.G. *sforz.*

R. *dim.*

p *f*

dim. *p*

sforz. *sforz.* *S.T.*

ff *p* *cresc.*

p *cresc.*

Finale.

Allegro. (♩ = 63.)

11

M.T.

D.G.

mf

cresc.

mf

f

cresc.

mf

f

cresc.

M.T.

2. S. T.

f

cresc.

1. 2. II. 4. 5. M. T.

p *f* *p* *f* *p*

p *cresc.* *f* *p*

p *f* *p*

p

f *p*

p

p

p

p

11699

The sheet music consists of six staves of piano music. The first staff uses a treble clef and bass clef, with a key signature of one flat. Measure 1 starts with a forte dynamic (*f*). Measures 2 and 3 show hand positions (1, 2) and (3, 4). Measure 4 begins with a crescendo (*cresc.*) and a forte dynamic (*f*). Measures 5 through 8 feature various dynamics including *p*, *f*, and *s*. Measure 9 starts with a piano dynamic (*p*) and ends with a forte dynamic (*f*). Measures 10 and 11 continue with piano dynamics. The final measure ends with a forte dynamic (*f*). The music includes various slurs, grace notes, and dynamic markings like *p* (piano), *f* (forte), *s* (soft), and *cresc.* (crescendo). Measure numbers 1-5 are written above the first staff, and measure numbers 11-12 are written above the second staff. Hand positions are indicated above the first staff. Measure 9 is labeled "M. T." (Measure Ten).

13
SONATA.

Allegro con brio. (♩ = 116)

JOSEPH HAYDN.

The sheet music consists of ten staves of musical notation for two hands on a piano. The key signature is one sharp (F#). The time signature varies between common time (indicated by '4') and 3/4 time. The first staff shows a dynamic of *mf*, followed by a dynamic of *p* with a crescendo instruction. The second staff begins with a dynamic of *mf*. The third staff features a dynamic of *f*. The fourth staff has a dynamic of *p* with a crescendo instruction. The fifth staff ends with a dynamic of *p*. The sixth staff begins with a dynamic of *f*. The seventh staff has a dynamic of *f*. The eighth staff ends with a dynamic of *f*. The ninth staff begins with a dynamic of *p*. The tenth staff ends with a dynamic of *p*.

Md. T.

a) In the original, mordents are given here; but inverted mordents are doubtless intended.
b) After the hold, a slight pause should be made.

a) In the original, mordents are given here; but inverted mordents are doubtless intended.

b) After the hold, a slight pause should be made.

This page contains six staves of musical notation for piano, starting at measure 15. The music is in common time and consists of six measures per staff. The notation includes various dynamics such as *p* (piano), *f* (forte), *cresc.*, and *mf*. Articulations include slurs, grace notes, and dynamic markings like *tr* (trill) and *S.T.* (Sostenuto). The piano part features both treble and bass clefs, with the bass clef appearing in the third staff. The music is highly rhythmic, with many eighth and sixteenth note patterns. Measure 15 starts with a forte dynamic in the treble clef staff, followed by a piano dynamic in the bass clef staff. Measures 16-17 show a transition with a crescendo in the treble clef staff and a piano dynamic in the bass clef staff. Measures 18-19 continue with eighth-note patterns, with a forte dynamic in the treble clef staff and a piano dynamic in the bass clef staff. Measure 20 concludes with a piano dynamic in the treble clef staff and a forte dynamic in the bass clef staff.

Menuetto. (♩ = 108.)

The sheet music consists of eight staves of musical notation for two voices. The top staff is in treble clef and the bottom staff is in bass clef. The key signature is one sharp. The time signature is 3/4. The tempo is indicated as ♩ = 108. The music is divided into sections labeled I., II., and III. with various dynamics such as *mf*, *p*, *f*, *cresc.*, and *dim.*. Fingering numbers (1, 2, 3, 4, 5) are placed above the notes. A bracket labeled 'a)' points to a specific turn in the bass line. A bracket labeled 'b)' points to a section where the bass line continues without a pause. The music concludes with a dynamic *poco rit.*

a) These turns always fall on the last note of the accompaniment-figure; in this case, therefore, on the third note of the second beat.

b) Continue without further pause.

a tempo

Trio.

I. II. III.

a) *b)* *c)*

Menuetto D. C.

a) b) c) As at b).

Theme.

Presto. (♩ = 152.)

I.

II.

III.

Var. I.

Var. II.

Sheet music for Var. II, measures 19 through 26. The music is in common time and consists of two staves. The treble staff uses a treble clef and the bass staff uses a bass clef. The key signature is one sharp. Measure 19 starts with a dynamic of *sf* and includes fingerings 2, 3, 2, 1, 3, 2, 1. Measure 20 begins with a bass line dynamic of *f* and includes fingerings 5, 4, 3. Measure 21 shows a bass line dynamic of *cresc.* followed by *f*, with fingerings 4, 4, 4, 2, 1. Measure 22 features a dynamic of *f* and includes fingerings 2, 3, 4, 3, 2, 1. Measure 23 includes a bass line dynamic of *cresc.* followed by *f*, with fingerings 4, 5, 4, 3, 2, 1. Measure 24 starts with a bass line dynamic of *mf* and includes fingerings 5, 4, 3, 2, 1. Measure 25 begins with a bass line dynamic of *cresc.* followed by *f*, with fingerings 4, 5, 4, 3, 2, 1. Measure 26 starts with a bass line dynamic of *f* and includes fingerings 5, 4, 3, 2, 1. Measures 27-32 show a continuation of the bass line, with dynamics *f*, *sf p*, *f*, *sf p*, *cresc.*, *f*, *p f*, and *f*. Measures 33-36 continue the bass line with dynamics *sf*, *mf*, *cresc.*, *f*, *p f*, and *f*. Measures 37-40 conclude the section with dynamics *sf*, *mf*, *cresc.*, *f*, and *f*. A small bracket labeled "a)" is located at the bottom left of the page.

Var. III.

Musical score for Var. III, measures 1-4. The score consists of four staves. The top two staves are in treble clef, and the bottom two are in bass clef. Measure 1 starts with a dynamic *mf*. Measures 2 and 3 show eighth-note patterns with dynamics *p* and *mf*. Measure 4 ends with a dynamic *p*. The bass staff has sustained notes throughout.

Musical score for Var. III, measures 5-8. The top two staves continue with eighth-note patterns. Measure 5 includes dynamics *p* and *mf*. Measures 6 and 7 include dynamics *erese.* and *mf*. Measure 8 ends with a dynamic *mf*.

Var. IV.

Musical score for Var. IV, measures 1-4. The top two staves feature eighth-note patterns with dynamics *p* and *f*. Measures 2 and 3 include dynamics *mf* and *f*. Measure 4 ends with a dynamic *mf*.

Musical score for Var. IV, measures 5-8. The top two staves continue with eighth-note patterns. Measures 5 and 6 include dynamics *f* and *mf*. Measures 7 and 8 end with dynamics *f* and *mf*.

Musical score for Var. IV, measures 9-12. The top two staves feature eighth-note patterns with dynamics *p* and *f*. Measures 10 and 11 include dynamics *f* and *mf*. Measure 12 ends with a dynamic *f*.

Sheet music for piano, page 21, featuring six staves of musical notation. The music is in common time and consists of measures 21 through 26. The key signature is one sharp. The notation includes various dynamics such as *sf*, *mf*, *cresc.*, *p*, *f*, and *ff*. Performance instructions like "3", "4", "5", "1", "2", "3", "4", "5", "tr", and "m. &." are present. Measures 21-22 show a melodic line in the treble clef with eighth-note patterns. Measures 23-24 continue this line with dynamic changes. Measures 25-26 introduce a bass line in the bass clef, providing harmonic support. The page number 11705 is at the bottom left, and a page number 4 is at the bottom right.

SONATA.

Abbreviations: M.T. signifies Main Theme; Ep., Episode; S.T., Sub-Theme; C1.T., Closing Theme; D.G., Development group; Md. T., Mid Theme; R., Return; Tr., Transition; Cod., Codetta; I and II, 1st and 2nd parts of a movement in song-form (Liedform.)

Allegro con brio. (♩ = 138.)

JOSEPH HAYDN.

M.T.

Ep.

S.T.

* In view of the rapid tempo, only an inverted mordent, consisting of 3 equal notes, accenting the first, can well be played:

23

23

p

cresc.

f

cresc.

ff

mf

cresc.

ff

a)

p Cl. T.

$\frac{2}{4}$

$\frac{1}{4}$

f.

p.

$\frac{4}{2}$

$\frac{3}{2}$

$\frac{2}{3}$

a) easier

D.G.

24

a) easier

M.T.

M.T.

25

f

p

crense.

S.T.

26

This page of sheet music for piano consists of six staves of musical notation. The top staff uses a treble clef and a key signature of one sharp. The second staff uses a bass clef and a key signature of one sharp. The third staff uses a treble clef and a key signature of one sharp. The fourth staff uses a bass clef and a key signature of one sharp. The fifth staff uses a treble clef and a key signature of one sharp. The bottom staff uses a bass clef and a key signature of one sharp. The music includes various note heads, stems, and bar lines. Some notes have numerical or letter-like markings above them, such as '1', '2', '3', '4', '5', 'A', and 'B'. There are also some dynamic markings like 'p' (piano), 'f' (forte), 'mf' (mezzo-forte), 'cresc.' (crescendo), and 'dec.' (decrescendo). The music is divided into measures by vertical bar lines.

C1.T.

Largo e sostenuto. (♩ = 69.)

I.

II.

a) Strike the tones in succession, from the lowest to the highest, and hold all down.

b) As above.

a) Strike the tones in succession, from the lowest to the highest, and hold all down.

b) As above.

Finale.

28

Presto, ma non troppo. (♩ = 132)

M.T.

M.T.

a) This accompaniment-figure must be kept duly subordinate to the melody. b) easier

a) This accompaniment-figure must be kept duly subordinate to the melody. b) easier

29
 m^f p m^f
 R.
 M.T.
 deerece. p
 cresc.
 p
 sf p
 ff sf ss

11701

SONATA.

Abbreviations: M. T. signifies Main Theme; E. P., Episode; S. T., Sub-Theme; C. L. T., Closing Theme; D. G., Development-Group; Md. T., Mid-Theme; R., Return; Tr., Transition; Cod., Codetta; I, II, III, signify 1st, 2nd, and 3rd parts of a movement in song-form (Liedform.)

Moderato. (♩ = 92.)

The sheet music consists of ten staves of musical notation for piano, arranged in two systems. The first system begins with a treble clef, a key signature of one sharp, and common time. It features a 'M T' (Main Theme) section with sixteenth-note patterns and dynamic markings like 'f' and 'p'. The second system begins with a bass clef, a key signature of one sharp, and common time. It includes sections labeled 'S. T.' (Sub-Theme) and 'S. T.' (Closing Theme), with various dynamics such as 'mf', 'cresc.', and 'p'. The notation uses a mix of standard musical symbols and specific numbers above notes, likely indicating fingerings or performance techniques.

JOSEPH HAYDN.

* In this motive the sign ~ does not signify a turn with the ordinary division , but serves as an abbreviation for the figure which, in analogy with the initial motive, must be imitated throughout the movement in all similar situations.

cresc.

fz *fz* *fz* *fz* dolce

p *f* *ff* *f*

dim. *f* *ff* *p*

D.G.

pp *f*

p

f *p*

f *p*

ff *p*

11700

5

mf

p

cresc.

S. T.

cresc.

fz

dolce.

dim.

f

più f

ff

11700

Scherzando.

Allegro con brio. (♩ = 120.)

34

M.T.

Piano sheet music for the Scherzando section. The music is in 2/4 time, major key, and consists of two staves. The top staff shows a treble clef and the bottom staff shows a bass clef. The tempo is Allegro con brio (♩ = 120). Measure 34 begins with a dynamic *p*. The music features complex fingerings (e.g., 1-2, 2-3, 3-4, 4-5) and various performance techniques like trills and grace notes. Measures 35-36 show a transition with dynamics *f*, *p*, and *cresc.*. Measures 37-38 continue with complex fingerings and dynamics *p* and *cresc.*. Measure 39 starts with *ff* and *tr.* Measures 40-41 show a return to M.T. (Measures per Tenute). Measures 42-43 feature a variation (var.) with a dynamic *p*. Measures 44-45 show a continuation with a dynamic *p*. Measures 46-47 show a final section with a dynamic *p*. The page number 1700 is at the bottom left, and two small diagrams labeled 'a)' and 'b)' are at the bottom right.

S. T.

cresc.

M. T.

var. 3

f *dim.*

dim. *cresc.*

f *dim.*

Cod.

ff

Menuetto.

Moderato. = 132.

The sheet music consists of eight staves of musical notation for two voices (Soprano and Alto) and piano. The music is in common time and major key signature.

Menuetto:

- Staff 1: Soprano and Alto sing eighth-note patterns. The piano provides harmonic support.
- Staff 2: Continues the eighth-note patterns.
- Staff 3: Continues the eighth-note patterns.
- Staff 4: Continues the eighth-note patterns.
- Staff 5: Continues the eighth-note patterns.
- Staff 6: Continues the eighth-note patterns.
- Staff 7: Continues the eighth-note patterns.
- Staff 8: Continues the eighth-note patterns.

Trio:

- Staff 1: Soprano and Alto sing eighth-note patterns. The piano provides harmonic support.
- Staff 2: Continues the eighth-note patterns.
- Staff 3: Continues the eighth-note patterns.
- Staff 4: Continues the eighth-note patterns.
- Staff 5: Continues the eighth-note patterns.
- Staff 6: Continues the eighth-note patterns.
- Staff 7: Continues the eighth-note patterns.
- Staff 8: Continues the eighth-note patterns.

a)

b) Commence with the principal note, as at a). c) As above.

37
SONATA.

Abbreviations: M. T., signifies Main Theme; Ep., Episode; S. T., Sub-Theme; Cl. T., Closing Theme; D. G., Development-group; Md. T., Mid-Theme; R., Return; Tr. Transition; Cod., Codetta; I, II, and III, 1st, 2nd, and 3rd parts of a movement in song-form (Lied-form.)

JOSEPH HAYDN.

Presto. ($\dot{\text{C}} = 100$)

M. T.

The sheet music consists of ten staves of musical notation for two voices (Soprano and Alto/Tenor) and piano. The key signature is A major (no sharps or flats). The time signature varies throughout the piece. The first staff shows a dynamic of *p*, followed by *rall.*, *a tempo.*, *pp*, *mf*, *cresc.*, *dim.*, and *f*. The second staff includes *cresc.*, *f*, and *p*. The third staff features *p*, *f*, and *f*. The fourth staff has *p*, *ff*, and *p*. The fifth staff includes *cresc.*, *f*, *cresc.*, *ff*, and *p*. The sixth staff shows *p* and *cresc.*. The seventh staff has *p* and *cresc.*. The eighth staff includes *C1. T.*, *f*, and *p*. The ninth staff shows *p* and *cresc.*. The tenth staff ends with *p*.

D. G.

a After the hold a considerable pause should be made.

A page of musical notation for orchestra and piano, featuring eight staves of music. The notation includes various dynamics such as *p*, *f*, *cresc.*, *ff*, and *dim.*. Fingerings are indicated by numbers above or below the notes. Performance instructions like "S. T." and "Cl. T." are present. The music consists of measures 39 through the end of the page, with a final dynamic of *p*.

a) After the hold, a brief pause should be made.

40

Adagio. $\text{C} = 50$

M. T. 3

mezza voce.

cresc.

S. T.

perdendosi.

cresc.

p

mf

dim.

m. p.

p

mf

p

a)

m.d.

41

m. gr.

cresc.

dim.

ritard.

a tempo.

M. T.

m. r.

mf

p

cresc.

S. T.

Tr.

ff

p

attacca.

a)

Molto vivace. ($\frac{1}{=}$ 120)

M. T.

M. T.

p innocentemente.

a *p legato.*

S. T.

mf

tr

13123

b)

CCSC.

dim.

pff

f

a) Duly subordinate the accompaniment.

b) In rapid tempo, the turn between two notes of this value may best be executed as follows:

M. T.

I.

II.

f

fz p

II. var. 3

*cresc.**cresc.**cresc.*

III.

a)

fz p

S. T. var.

L.

a) Continue after a short pause.

I. var.

II. var.

cresc.

f

SONATA I

W. A. MOZART

Abbreviations: P.T., Principal Theme; S.T., Secondary Theme; Close; D., Development; Coda; M.T., Middle Theme.

Abkürzungen: HS. bedeutet Hauptsatz. SS. Seitensatz, SchlS. Schlussatz, DS. Durchführungssatz. Anh. Anhang, MS. Mittelsatz.

Allegro ($\text{d} = 132$)

The sheet music consists of eight staves of musical notation for two voices. The first staff is soprano (S) in common time, treble clef, and the second is bass (B) in common time, bass clef. The key signature changes throughout the piece. Various dynamics are indicated, such as *mp*, *p*, *f*, *cresc.*, *tr*, and *mp*. Fingerings like 1, 2, 3, 4, 5 are shown above the notes. Performance instructions include "HS.", "SS.", "S.T.", "Close", and "Anh.". The music includes a variety of note values and rests, with some measures featuring sixteenth-note patterns and others more sustained notes.

a) *mp* (mezzo piano) rather soft; viz., between *p* and *mf*

a) *mp* (mezzo piano, ziemlich schwach) bedeutet einen Grad von Tonstärke, welcher zwischen *p* und *mf* steht.

b) Less skillful players may content themselves with the following execution:
Schwächere Spieler können sich mit folgender Ausführung begnügen:

or even with an inverted mordent.

Copyright, 1893, by G. Schirmer, Inc. oder auch mit einem Pralltriller.
Printed in the U.S.A.

Close
SchlS.

D.S.

a) 2 3 2

*b) For less skillful players:
für schwächere Spieler:*

Musical score page 48, featuring six staves of piano music. The score includes two treble staves, one bass staff, and three additional staves (likely for left hand or right hand parts) indicated by numbers 1 through 5 above the notes.

- Staff 1 (Treble):** Features sixteenth-note patterns. Dynamics include *sf*, *sf*, and *sf*.
- Staff 2 (Treble):** Features sixteenth-note patterns. Dynamics include *sf*, *sf*, and *sf*.
- Staff 3 (Bass):** Features eighth-note patterns. Dynamics include *sf*, *sf*, *p*, and *mp dolce*.
- Staff 4 (Left Hand):** Features eighth-note patterns. Dynamics include *p*.
- Staff 5 (Right Hand):** Features sixteenth-note patterns. Dynamics include *b tr*, *p*, and *b*.
- Staff 6 (Left Hand):** Features eighth-note patterns. Dynamics include *5 4 3*, *5*, and *b*.
- Staff 7 (Treble):** Features sixteenth-note patterns. Dynamics include *mf*.
- Staff 8 (Bass):** Features eighth-note patterns. Dynamics include *5*.
- Staff 9 (Left Hand):** Features sixteenth-note patterns. Dynamics include *4*, *5*, *4*, *5*, *4*, and *5*.
- Staff 10 (Right Hand):** Features sixteenth-note patterns. Dynamics include *4*, *5*, *4*, *5*, *4*, and *5*.
- Staff 11 (Treble):** Features sixteenth-note patterns. Dynamics include *p*, *cresc.*, *f*, and *5*.
- Staff 12 (Bass):** Features eighth-note patterns. Dynamics include *3*, *2*, and *5*.

S.T.
SS.

tr

p

mp

mf

p

cresc.

f

*Close
Schl.*

Andante ($\text{♩} = 60$)
p cantabile

P.T.
HS.

pp

cresc.

dimin.

mp

p

mf

mp

p

cresc.

f

mf

p

Sheet music for piano, page 51, featuring five staves of musical notation. The music is in common time and consists of measures 3 through 10. The notation includes various dynamics such as *p*, *pp*, *cresc.*, *mf*, *f*, and *mp*. Performance instructions include fingerings (e.g., 1, 2, 3, 4, 5) and grace notes. The music is divided into measures by vertical bar lines.

Measure 3: Treble clef, key signature of one sharp. Dynamics: *p*. Fingerings: 3, 4, 1, 4, 2. Measure ends with a fermata.

Measure 4: Bass clef, key signature of one sharp. Dynamics: *pp*. Fingerings: 5. Measure ends with a fermata.

Measure 5: Treble clef, key signature of one sharp. Dynamics: *pp*. Fingerings: 5. Measure ends with a fermata.

Measure 6: Treble clef, key signature of one sharp. Dynamics: *cresc.* Fingerings: 2, 5. Measure ends with a fermata.

Measure 7: Bass clef, key signature of one sharp. Dynamics: *pp*. Fingerings: 4, 1, 2, 5, 3. Measure ends with a fermata.

Measure 8: Treble clef, key signature of one sharp. Dynamics: *cresc.* Fingerings: 5, 1, 2, 5, 4, 2, 5, 1, 3. Measure ends with a fermata.

Measure 9: Bass clef, key signature of one sharp. Dynamics: *pp*. Fingerings: 5, 1, 2, 5, 4, 2, 5, 1, 3. Measure ends with a fermata.

Measure 10: Treble clef, key signature of one sharp. Dynamics: *f*. Fingerings: 3, 5, 2, 3, 5. Measure ends with a fermata.

Measure 11: Bass clef, key signature of one sharp. Dynamics: *p*. Fingerings: 4, 2, 3, 4. Measure ends with a fermata.

Measure 12: Treble clef, key signature of one sharp. Dynamics: *p*. Fingerings: 2, 3, 4, 5. Measure ends with a fermata.

Measure 13: Bass clef, key signature of one sharp. Dynamics: *pp*. Fingerings: 5, 1, 2. Measure ends with a fermata.

Measure 14: Treble clef, key signature of one sharp. Dynamics: *mf*. Fingerings: 3, 5, 2, 3, 5. Measure ends with a fermata.

Measure 15: Bass clef, key signature of one sharp. Dynamics: *pp*. Fingerings: 4, 2, 3, 4. Measure ends with a fermata.

Measure 16: Treble clef, key signature of one sharp. Dynamics: *pp*. Fingerings: 2, 3, 4, 5. Measure ends with a fermata.

Measure 17: Bass clef, key signature of one sharp. Dynamics: *pp*. Fingerings: 5, 1, 2. Measure ends with a fermata.

Measure 18: Treble clef, key signature of one sharp. Dynamics: *mf*. Fingerings: 3, 5, 2, 3, 5. Measure ends with a fermata.

Measure 19: Bass clef, key signature of one sharp. Dynamics: *pp*. Fingerings: 4, 2, 3, 4. Measure ends with a fermata.

Measure 20: Treble clef, key signature of one sharp. Dynamics: *pp*. Fingerings: 2, 3, 4, 5. Measure ends with a fermata.

Measure 21: Bass clef, key signature of one sharp. Dynamics: *pp*. Fingerings: 5, 1, 2. Measure ends with a fermata.

Measure 22: Treble clef, key signature of one sharp. Dynamics: *cresc.* Fingerings: 3, 5, 2, 3, 5. Measure ends with a fermata.

Measure 23: Bass clef, key signature of one sharp. Dynamics: *f*. Fingerings: 4, 2, 3, 4. Measure ends with a fermata.

Measure 24: Treble clef, key signature of one sharp. Dynamics: *mp*. Fingerings: 2, 3, 4, 5. Measure ends with a fermata.

Measure 25: Bass clef, key signature of one sharp. Dynamics: *mf*. Fingerings: 5, 1, 2. Measure ends with a fermata.

Measure 26: Treble clef, key signature of one sharp. Dynamics: *p*. Fingerings: 4, 2, 3, 4. Measure ends with a fermata.

Measure 27: Bass clef, key signature of one sharp. Dynamics: *p*. Fingerings: 2, 3, 4, 5. Measure ends with a fermata.

Measure 28: Treble clef, key signature of one sharp. Dynamics: *cresc.* Fingerings: 3, 5, 2, 3, 5. Measure ends with a fermata.

Measure 29: Bass clef, key signature of one sharp. Dynamics: *mf*. Fingerings: 4, 2, 3, 4. Measure ends with a fermata.

Measure 30: Treble clef, key signature of one sharp. Dynamics: *p*. Fingerings: 2, 3, 4, 5. Measure ends with a fermata.

S.T.
SS.

cresc.

cresc.

f

mf

p

mp

p

mf

f

mf

p

f

sf

p

mf

p

pp

P.T.
HS.

dimin.

mp

mf

cresc.

f

Coda
Anh.

mp

p

pp

mf

pp

mf

dimin.

pp

mf

pp

pp

This page contains six staves of musical notation for piano. The top staff shows a treble clef and bass clef, with a dynamic of 'dimin.' in the right-hand section. The second staff begins with a dynamic of 'p' and ends with 'mp'. The third staff features dynamics of 'cresc.' and 'f'. The fourth staff is labeled 'Coda Anh.' and includes dynamics of 'mp', 'p', 'pp', 'mf', and 'pp'. The fifth staff includes dynamics of 'pp', 'mf', and 'pp'. The bottom staff concludes with dynamics of 'mf', 'pp', and 'pp'.

Rondo

54

Allegretto grazioso ($\text{♩} = 104$)

P.T. 3 3 2 2
HS. 5 4 3 2 2

The sheet music contains eight staves of musical notation for piano, arranged in two systems. The first system starts with a treble clef staff in 2/4 time, followed by a bass clef staff in 2/4 time. The second system starts with a treble clef staff in 4/4 time, followed by a bass clef staff in 4/4 time. The music includes various dynamics such as *p*, *mf*, *mp*, *cresc.*, *poco rit.*, *a tempo*, and *sempre forte*. Performance instructions like "P.T.", "HS.", and "MT. MS." are also present. Fingerings are indicated above the notes throughout the piece.

55

mp cresc.

P.T. HS

cresc. p

cresc. p

cresc. mf

mf pp cresc. cresc. dimin.

p cresc. f

pp cresc. f

11134

56
SONATA IV.

Abbreviations, etc.: P. T., Principal Theme; S.T., Secondary Theme; Close; M. T., Middle Theme.

Abkürzungen: HS. bedeutet Hauptsatz, SS. Seitensatz, SchS. Schlussatz, MS. Mittelsatz.

Allegro. (♩ = 126.)
P.T. HS.

a) Strike the a with the chord in the bass.

a) Das a muss gleichzeitig mit dem Accord im Basse eintreten.

for less skilled players.
für schwächere Spieler:

57

S. T.
SS.

il Basso marcato.

marrato.

a) Strike these appoggiaturas with the accompaniment.

b) for less skilled players.

11137

a) Diese Vorschläge gleichzeitig mit der Begleitung anzuschlagen.

Close. SchlS.

M. T.
MS.

a)

b)

c)

11137

5
cresc.
cresc.

2 3
2 1
5 2 1 5 2
2 1 3 1
8 1 5
3 1 4 1 5 1

5 4
3 2 5 4 2
2 1 8 1
4 2 4 2
5 2 4 1 8 1

2 4
3 1 4 1 5 1
5 3
ten. ten.
4

2 5 3
2 1 2 2 3
5
2 1 2 2 3
2 1 2 2 3

2 5 3
2 1 2 2 3
3
3

2 5 3
2 1 2 2 3
3
3

1 3 2
1 3 2
1 3 2

Piano sheet music page 60, featuring eight staves of musical notation. The music is in common time and includes dynamic markings such as *f*, *p*, *p dolce.*, *s*, *p*, *f*, *p*, *sf*, and *tr*. The notation includes various note heads, stems, and bar lines, with some notes grouped by vertical lines. The piano keys are indicated by vertical lines between the staves.

S.T.
SS.

61

sf *p*

f *marcato.*

fz *marcato.*

fz

p

p *p*

Close.
Schl.S.

Allegretto. ($\text{♩} = 108$)

P.T. HS.

p.T. HS.

cresc.

f

mp

a) *mp* (*mezzo piano*) rather soft; viz., between *p* and *mf*

a) *mp* (*mezzo piano, ziemlich schwach*) bedeutet einen Grad von Tonstärke, welcher zwischen *p* und *mf* steht.

11137

5
 3
 2
 p 3
 64
mp
 4
 2 3 8
 cresc.
 P.T.HS.
 5
 2 4
 4
 5 2 3 4
 cresc.
 pp
 f
 p
 cresc.
 cresc.
 Close. SchlS.
 3 2
 4 2
 5 3
 2 1 3 4
 f
 pp
 mf
 f
 4
 2 3 1
 5 3
 2 1 3 5
 2 1 4 1
 p
 pp
 mf
 f
 5 4
 2 3 2 3
 4 3 1 4
 1 2 4 4 1 3
 >
 p
 pp
 f
 ten.
 f
 2 3 2 5
 3
 4
 1 3 1 4
 1 2 4 4 1 3
 >
 p
 pp
 f
 ten.
 f

SONATA VII.

Abbreviations, etc.: P. T., Principal Theme; Ep., Episode; S. T., Secondary Theme; Close; M. T., Middle Theme; T., Transition; Coda; D., Development.

Abkürzungen: HS. bedeutet Hauptsatz, Zws. Zwischen-
satz, SS. Seitensatz, SchlS. Schlussatz, MS. Mit-
telsatz, ÜG. Uebergang, Anh. Anhang, DS. Durchfüh-
rungssatz.

Allegro. ($\text{♩} = 152$)

P.T. HS.

a) In this movement, the bass-notes provided with pressure-marks should be sustained during the three following eighths, as if half notes.

a) Die mit diesem Dehnungszeichen versehenen Bassnoten in dem vorliegenden Satze werden am besten noch während der drei folgenden Achtel (also wie die halben Noten) ausgehalten.

The sheet music consists of ten staves of musical notation for piano. The first five staves begin with a treble clef, a bass clef, and a key signature of one flat. The first staff includes a tempo marking 'f' and a dynamic '5 3'. Fingerings such as 1, 2, 3, 4, 5 are shown above the notes. The second staff begins with a dynamic 'f'. The third staff starts with a dynamic 'f' and includes a tempo marking 'S. T. SS.'. The fourth staff begins with a dynamic 'sf'. The fifth staff begins with a dynamic 'p'. The sixth staff begins with a dynamic 'p'. The seventh staff begins with a dynamic 'p'. The eighth staff begins with a dynamic 'p'. The ninth staff begins with a dynamic 'p'. The tenth staff concludes with a dynamic 'p' and a tempo marking 'poco marcato.'

a) Begin the appoggiatures in both hands exactly upon the beat, and strike the principal notes together also.

11140 >

a) Die Vorschlagsnoten müssen in beiden Händen gleichzeitig, und zwar genau auf den Taktstrich, anfangen, sowie hernach auch die Hauptnoten zusammen anzuschlagen sind.

4 67

f p

p f

mf p

mfp

f

Close. SchlS.

a)

M. T
MS.

poco marcato.

P. T. HS.

11140

Ep.
ZwS.

S. T.

SS. 4

2

poco marcato.

Close.
Schl.

Adagio. (♩ = 84.)

P. T. HS.

71

The sheet music consists of eight staves of musical notation for piano. The first staff shows a treble clef, a key signature of one flat, and common time. The second staff shows a bass clef, a key signature of one flat, and common time. The third staff shows a treble clef, a key signature of one flat, and common time. The fourth staff shows a bass clef, a key signature of one flat, and common time. The fifth staff shows a treble clef, a key signature of one flat, and common time. The sixth staff shows a bass clef, a key signature of one flat, and common time. The seventh staff shows a treble clef, a key signature of one flat, and common time. The eighth staff shows a bass clef, a key signature of one flat, and common time. Various dynamics and performance instructions are included, such as *p*, *pp*, *fz p*, *cresc.*, *mf*, *S.T. SS.*, and *a)*.

11140 a) or easier:
 oder leichter:

The musical score consists of six staves of piano music. Staff 1 (top) starts with $f_z p$ dynamics, followed by measures with $f_z p$ and $f_z p$. Staff 2 follows with measures containing $\frac{5}{3}$, $\frac{3}{2}$, and $\frac{3}{2}$ time signatures. Staff 3 (middle) has a dynamic of p . Staff 4 (second middle) has dynamics p , $tr.$, $T. UG.$, $ten.$, and $cresc.$. Staff 5 (third middle) has dynamics p , pp , and $cresc.$. Staff 6 (bottom) has dynamics p , pp , and $cresc.$. The score includes performance instructions like 'Close. Schl.S.' and 'P.T. HS.'

a) The following suffices
for less skilled players:

b) As at b., on the next page.

c) As at a.)
III 40

- a) Für schwächere Spieler genügt:
b) wie bei b) auf nächster Seite.
c) Ausführung wie bei a.)

73

S. T. SS.

p

mf

pp

p

fz p

fz p

fz p

fz p

cresc.

fz p

fz p

fz p cresc. fz p

cresc.

fz p

fz p

fz p

cresc. fz p

cresc.

f

mf

tr

5 4 8

Coda.

Anh.

Close.

Schl.

or easier:

oder leichter:

a)

b)

11140

Allegro assai. (♩ = 96.)

74

P.T. 8
HS.

This block contains eight staves of piano sheet music. The first three staves are in treble clef, 8/8 time, and key signature of one flat. The first staff starts with a forte dynamic (f) and includes fingerings (3, 2, 3, 5, 3). The second staff begins with a dynamic (v) and includes fingerings (2, 2, 2, 5). The third staff begins with a dynamic (v) and includes fingerings (2, 2, 2, 2). The fourth staff is in bass clef, 4/4 time, and key signature of one flat. It features dynamics (fz, fz, p, f) and fingerings (4, 3, 2). The fifth staff is in treble clef, 4/4 time, and key signature of one flat. It features dynamics (v, v) and fingerings (2, 2, 2, 2). The sixth staff is in bass clef, 4/4 time, and key signature of one flat. It features dynamics (fz, fz) and fingerings (2, 2, 2, 2). The seventh staff is in treble clef, 4/4 time, and key signature of one flat. It features dynamics (p, f, p, pp) and fingerings (3, 2, 1, 2, 3, 4, 5, 6). The eighth staff is in bass clef, 4/4 time, and key signature of one flat. It features dynamics (fp, p, fz, fz, fz, p) and fingerings (5, 5, 5, 5, 5, 5, 5, 5). The ninth staff is in treble clef, 4/4 time, and key signature of one flat. It features dynamics (p, f) and fingerings (2, 2, 2, 2, 2, 2, 2, 2).

11140

75

calando.

f Ep. Zws.

S. T. SS.

a) *mp*

p

mf

pp

mp

a) *mp* (*mezzo piano*) rather soft; viz., between *p* and *mf*.

11140

a) *mp* (*mezzo piano, ziemlich schwach*) bedeutet einen Grad von Tonstärke, welcher zwischen *p* und *mf* steht.

Close. SchlS.

Close. SchlS.

1114.0

D. DS. 3

11140

11141

Musical score page 78, featuring six staves of piano music. The score includes dynamic markings such as *p*, *fz p*, *cresc.*, *f*, *T. ÜG.*, *R.H.*, *pp*, and *f*. Fingerings are indicated above the treble clef staff. Measure numbers 1 through 8 are shown above the top staff. Measure 11 is numbered at the bottom left.

4 2 1 5 3
4 5
4 5
4 5
4 5
4 5
3 2 1

79

f cresc. ff

P.T.
HS.

dolce.
pp

fz *fz* *fz p* *f* *Ep. ZwS.*

p

4 *5* *2* *1* *3* *4* *4* *4* *3*

4 *1* *4* *1* *2* *3* *4* *2* *3* *1* *b*

sf *sf*

sT. SS.
mp
p

5 *2* *4* *8* *2* *4* *1* *2* *3* *1* *b*

mf

mf

mp *pp*

f

Close.
SchlS.

f

ff

p

f

ff

11140

Coda. Anh.

83
SONATA.

W. A. MOZART.

Allegro. (♩ = 138)

Sheet music for Sonata No. 83 by W.A. Mozart, Allegro movement. The music is written for two staves: treble and bass. The key signature is one sharp (F#). The tempo is Allegro (♩ = 138).

The music consists of eight staves of musical notation. Staff 1 (treble) starts with a dynamic *mp*. Staff 2 (bass) starts with a dynamic *p*. The music features various dynamics including *fp*, *f*, *mf*, *p*, *cresc.*, *dimin.*, and *f*. Fingerings such as 1, 2, 3, 4, 5 are indicated above the notes. Measure numbers 1 through 8 are present above the top staff. Measure 9 begins with a dynamic *p* and a crescendo. Measure 10 begins with a dynamic *f*. Measure 11 begins with a dynamic *p*. Measure 12 begins with a dynamic *p*. Measure 13 begins with a dynamic *f*. Measure 14 begins with a dynamic *p*. Measure 15 begins with a dynamic *f*.

The image shows a page of sheet music for piano, consisting of ten staves. The music is in common time and uses a key signature of one sharp. The notation includes various dynamics such as forte (f), piano (p), and crescendo (cresc.), as well as specific fingerings indicated by numbers above or below the notes. The piano part features both treble and bass clefs, with the bass clef appearing in the middle of the page. The music is divided into measures by vertical bar lines.

85

This page of sheet music for piano contains six staves of musical notation. The music is in common time and consists of measures 85 through the end of the section. The key signature changes between G major and A major throughout the page. The notation includes various dynamics such as *p*, *f*, *cresc.*, *dimin.*, and *f*. Fingerings are indicated above the notes, often using numbers 1 through 5. Performance instructions like "cresc.", "dimin.", and "f" are placed within the measures. The music features complex chords and arpeggiated patterns, typical of Chopin's style.

Andante. (♩=68.)

86

a) Notes marked with a line (—) in this edition, should be played rather heavily (pressed out.)

b) c) To be rendered as at b.
c) wie b) auszuführen.

a) Die mit (—) bezeichneten Noten sind hier und an den ähnlichen Stellen etwas gewichtig anzuspielen.

4 3 2 1 4 5
8 7 6 5 4 3
2 1 2 4 5
D. DS.

mf *p* *pp* *pp*

p *pp* *mf* *mf*

sfp *p* *mp* *p*

mf *f* *p*

mp *f* *p* *f*

a) 23 *f*

p *f* *p* *mf* *p* *mf* *p* *f*

p *f* *p* *mf* *p* *mf* *p* *f*

a) *f* *5* easier: *leichter:* *5*

P.T.
HS.
8

mp

f

a) ^{tr.} ₈

mf

a) ^{tr.} ₈

ZWS.
Ep.

p

mf

tr.

decresc.

SS.
S.T.

mf

p

mf

decresc.

p

f

mf

p

pp

mf

pp

mf

f

mf

p

pp

mf

1.

p

pp

mf

2. Coda.
Anh.

cresc.

f

mf

rit.

p

11135

a) Begin the trill with the principal note.

a) Den Triller mit der Hauptnote beginnen.

Presto. (♩=92.)

89

p

f

v.

1 3
1 3
3
4
4
4 2

4
8 4 1 3
p
5

1 2 4 1 4 2
5
4
2
4

3
8
8
2

S.T.
SS.
3

5
2 4
f
2

p

a)

Coda.
Anh.

M. T.
MS.

92

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98 99 100 101 102 103 104 105 106 107 108 109 110 111

11135

This page contains six staves of musical notation for piano, arranged vertically. The top two staves are treble clef, the middle two are bass clef, and the bottom two are bass clef. The music is in common time and consists of six measures per staff.

Staff 1 (Treble Clef):

- Measure 1: Starts with a forte dynamic (f). Fingerings: 51, 42, 51; 41, 3. Dynamics: p, f.
- Measure 2: Fingerings: 42. Dynamics: f.
- Measure 3: Fingerings: 1. Dynamics: f.
- Measure 4: Fingerings: 21, 3. Dynamics: f.
- Measure 5: Fingerings: 3. Dynamics: f.

Staff 2 (Bass Clef):

- Measure 1: Fingerings: 2. Dynamics: p.
- Measure 2: Fingerings: 32. Dynamics: f.
- Measure 3: Fingerings: 13. Dynamics: f.
- Measure 4: Fingerings: 1. Dynamics: f.
- Measure 5: Fingerings: 1. Dynamics: f.

Staff 3 (Bass Clef):

- Measure 1: Fingerings: P.T. HS. Dynamics: p.
- Measure 2: Fingerings: 1. Dynamics: f.
- Measure 3: Fingerings: 1. Dynamics: f.
- Measure 4: Fingerings: 1. Dynamics: f.
- Measure 5: Fingerings: 1. Dynamics: f.

Staff 4 (Bass Clef):

- Measure 1: Fingerings: 1. Dynamics: f.
- Measure 2: Fingerings: 1. Dynamics: f.
- Measure 3: Fingerings: 1. Dynamics: f.
- Measure 4: Fingerings: 1. Dynamics: f.
- Measure 5: Fingerings: 1. Dynamics: f.

Staff 5 (Bass Clef):

- Measure 1: Fingerings: 1. Dynamics: f.
- Measure 2: Fingerings: 1. Dynamics: f.
- Measure 3: Fingerings: 1. Dynamics: f.
- Measure 4: Fingerings: 1. Dynamics: f.
- Measure 5: Fingerings: 1. Dynamics: f.

Staff 6 (Bass Clef):

- Measure 1: Fingerings: 1. Dynamics: f.
- Measure 2: Fingerings: 1. Dynamics: f.
- Measure 3: Fingerings: 1. Dynamics: f.
- Measure 4: Fingerings: 1. Dynamics: f.
- Measure 5: Fingerings: 1. Dynamics: f.

The sheet music consists of five staves of musical notation for piano, arranged vertically. The top two staves are in treble clef, and the bottom three are in bass clef. The key signature is one sharp (F#). Measure 1 starts with a forte dynamic in the bass, followed by eighth-note patterns in both hands. Measure 2 shows a melodic line in the treble with eighth-note pairs. Measure 3 continues the eighth-note patterns. Measure 4 features a dynamic change to *mf*, followed by eighth-note patterns. Measure 5 concludes with a forte dynamic. The next section begins with a dynamic *p*. The first measure of this section starts with a forte dynamic in the bass, followed by eighth-note patterns. The second measure shows a melodic line in the treble with eighth-note pairs. The third measure continues the eighth-note patterns. The fourth measure concludes with a forte dynamic. The final section begins with a dynamic *f*. The first measure of this section starts with a forte dynamic in the bass, followed by eighth-note patterns. The second measure shows a melodic line in the treble with eighth-note pairs. The third measure continues the eighth-note patterns. The fourth measure concludes with a forte dynamic.

The musical score consists of five staves of piano music. The top staff shows a treble clef, a key signature of two sharps, and a tempo marking of 8. Fingerings 5 and 4 are shown above the notes. Dynamics include *p*, *f*, and *p*. The second staff begins with *p*, followed by *f*, then *p*. The third staff starts with *p*, followed by *f*, then *p*. The fourth staff starts with *sfp*, followed by *p*, then *mp*. The fifth staff starts with *sf*, followed by *p*, then *f*. The music concludes with a section labeled "Close. Schl." and ends with a section labeled "Coda. Anh.". The final section is titled "CODA." and includes a dynamic marking of *ff*.

a) Execute the arpeggiated chords swiftly, the hands attacking and quitting them exactly together.

11185

a) Die Arpeggien dieser letzten zwei Accorde müssen in beiden Händen gleichzeitig anfangen und aufhören, und rasch ausgeführt werden.

96
SONATA IX.

Abbreviations: P.T., Principal Theme; S.T., Secondary Theme.

Abkürzungen: HS. bedeutet Hauptsatz, SS. Seiten-

satz.

Tema.

Andante grazioso. ($\text{♩} = 120$)

The musical score consists of five staves of piano music. The top staff shows a treble clef, a key signature of one sharp, and a 6/8 time signature. The second staff shows a bass clef, a key signature of one sharp, and a 6/8 time signature. The third staff shows a treble clef, a key signature of one sharp, and a 6/8 time signature. The fourth staff shows a bass clef, a key signature of one sharp, and a 6/8 time signature. The fifth staff shows a treble clef, a key signature of one sharp, and a 6/8 time signature. The music is in Andante grazioso tempo, indicated by $\text{♩} = 120$. Various dynamics are used, including **p**, **fz**, and **mp**. Fingerings are marked above the notes, such as 1, 2, 3, 4, 5. The music features a recurring eighth-note pattern with grace notes and slurs.

Var. I.

The musical score consists of four staves of piano music. The top staff shows a treble clef, a key signature of one sharp, and a 6/8 time signature. The second staff shows a bass clef, a key signature of one sharp, and a 6/8 time signature. The third staff shows a treble clef, a key signature of one sharp, and a 6/8 time signature. The fourth staff shows a bass clef, a key signature of one sharp, and a 6/8 time signature. The music is in Var. I. tempo, indicated by $\text{♩} = 120$. Various dynamics are used, including **p**, **fz**, and **mp**. Fingerings are marked above the notes, such as 1, 2, 3, 4. The music features a recurring eighth-note pattern with grace notes and slurs.

a) *mp* (mezzo piano, rather soft) viz., between **p** and **mf**.

a) *mp* (mezzo piano, ziemlich schwach) bedeutet einen Grad von Tonstärke, welcher zwischen **p** und **mf** steht.

Sheet music page 97, measures 1-4. Treble and bass staves. Dynamics: *f*, dynamic markings with 1, 2, 1, 2, 1; 5. Fingerings: 2, 5, 3; 8, 1, 5, 8; 4, 2, 4, 2; 4, 2.

Sheet music page 97, measures 5-8. Treble and bass staves. Dynamics: *tr*, a), *p*, 5. Fingerings: 3, 2, 3, 2; 2, 3, 1, 2, 1, 2, 1; 2, 3, 1, 2, 1, 2, 1; 2, 3, 1, 2, 1, 2, 1.

Sheet music page 97, measures 9-12. Treble and bass staves. Dynamics: *fz=p*, *fz=p*, *fz=p*. Fingerings: 2, 3, 2, 3, 4, 2, 4, 3, 2, 4, 3, 2, 4, 3, 2, 4, 1, 3, 2.

Sheet music page 97, measures 13-16. Treble and bass staves. Dynamics: *p*, *cresc.* Fingerings: 2, 3, 2, 3, 4, 2, 4, 3, 2, 4, 3, 2, 4, 3, 2, 4, 1, 3, 2.

Sheet music page 97, measures 17-20. Treble and bass staves. Dynamics: *dim.*, *f*. Fingerings: 2, 3, 2, 3, 4, 2, 4, 3, 2, 4, 3, 2, 4, 3, 2, 4, 1, 3, 2.

Var. II.

a) easier:
leichter:

b) Strike these appoggiaturas exactly on the beat.

c) easier:
leichter:

b) Die Vorschlagsnote mit dem *cis* oben gleichzeitig anschlagen, und so fort.

Var. III. ($\text{D} = 112$)

sempre legato.

Musical score for piano, page 100, measures 1-4. The score consists of two staves: treble and bass. The treble staff features sixteenth-note patterns with dynamic markings *mp* and *fz*. Fingerings such as 5, 4, 3, 2, 1, and 3 are indicated above the notes. The bass staff has sustained notes and eighth-note patterns. Measure 4 concludes with a fermata over the bass staff.

Continuation of the musical score for piano, page 100, measures 5-8. The treble staff shows eighth-note patterns with dynamic *p*. The bass staff continues its eighth-note pattern. Measures 8 and 9 conclude with a fermata over the bass staff.

Continuation of the musical score for piano, page 100, measures 10-13. The treble staff features sixteenth-note patterns with dynamic *f*. The bass staff has eighth-note patterns. Measures 13 and 14 conclude with a fermata over the bass staff.

Var. IV. (♩ = 120)

Start of Variation IV for piano, measure 1. The tempo is indicated as $\text{♩} = 120$. The score uses a 3/8 time signature. The treble staff shows sixteenth-note patterns with dynamic *p*. The bass staff has eighth-note patterns. Measures 1-4 conclude with a fermata over the bass staff.

Continuation of Variation IV for piano, measures 5-8. The treble staff shows sixteenth-note patterns with dynamic *f*. The bass staff has eighth-note patterns. Measures 8 and 9 conclude with a fermata over the bass staff.

Continuation of Variation IV for piano, measures 10-13. The treble staff shows sixteenth-note patterns with dynamic *mp*. The bass staff has eighth-note patterns. Measures 13 and 14 conclude with a fermata over the bass staff.

Var. V.

Adagio. ($\text{♩} = 60.$)

a)

b)

The musical score consists of six staves of piano music. The top staff uses treble and bass clefs. Fingerings such as 2, 3, 4, 5, and 6 are indicated above the notes. Dynamics include *p*, *f*, *fz p*, *ten.*, *cresc.*, *dim.*, *f*, *p*, and *1. 5 4*. The score includes several grace note patterns labeled 'a)', 'b)', 'c)', 'd)', and 'e)'.

c) See a), previous page.

c) Wie a) auf voriger Seite.

Begin the embellishment with the bassnote *a*, and execute it so quickly, that the principal note *c* sharp, is struck before the entrance of the *c* sharp in the bass.

Den Vorschlag mit dem *a* im Basse zu beginnen, jedoch so schnell auszuführen, dass die Hauptnote *cis* noch vor dem *cis* des Basses eintritt.

Var. VI.

103

Allegro. ($\text{♩} = 116$)

a) Make these appoggiaturas very short, but distinct; strike them exactly on the beat.

b) The *c* sharp must enter with the fundamental note of the left hand. All the broken chords in this variation are very emphatic.

d) Both hands begin and end together.

11142

a) Diese Vorschläge auf den Anfang des Takttheils, sehr kurz aber deutlich.

b) Mit der Grundnote der linken Hand muss das *cis* in der rechten Hand eintreten. Alle gebrochenen Accorde in dieser Variation sehr markirt.

d) Beide Hände zusammen anfangen und aufhören.

Menuetto. ($\text{♩} = 116.$)

The sheet music contains six systems of music, each consisting of two staves. The first system starts with a dynamic *f* and fingerings 5, 1, 3, 2, 3. The second system starts with a dynamic *p*. The third system starts with a dynamic *cresc.*. The fourth system starts with a dynamic *f*. The fifth system starts with a dynamic *p*. The sixth system starts with a dynamic *f*.

a) Play the first note of the embellishment with the bass.

a) Die erste Vorschlagsnote tritt gleichzeitig mit dem Bass ein.

The sheet music consists of six staves of piano music. The first five staves are standard musical notation with treble and bass clefs, while the sixth staff is a simplified form of musical notation using vertical stems and dots. The music includes dynamic markings like *p*, *f*, and *cresc.*, and fingerings such as 1, 2, 3, 4, and 5. A trill is marked with a 'tr' symbol. The notation is primarily in common time, with some changes indicated by measure numbers below the staff.

a)

b) This trill is undoubtedly intended to end with the following figure in thirty second notes, instead of the usual turn: But the customary close is easier, and is allowable:

b) Dieser Triller ist wohl ohne den gewöhnlichen Nachschlag von unten beabsichtigt, indem die folgenden Zweiunddreissigstel die Stelle des letzten vertreten: Zur Erleichterung mag jedoch folgende Ausführung gewählt werden:

Trio.

a)

a) The appoggiaturas on the beats.

11142

a) Die Vorschläge auf den Anfang des Takttheils.

Musical score for piano, page 107, featuring six staves of music. The score includes dynamic markings such as *f*, *mf*, *p*, *cresc.*, *dim.*, and *Menuetto D.C.*. Fingerings are indicated above the notes, such as 1, 2, 3, 4, and 5. The music consists of six staves, likely for two hands, with various note heads and stems. The score is in common time and major key signature.

1. *f*

2. *mf*

3. *p*

cresc.

dim.

1. *Menuetto D.C.*

Alla Turca

Allegretto ($\text{J} = 126$)

P.T.

HS.

Rondo

W.A. MOZART

a) Always begin the embellishment on the beat.

b) Play the bass with the c sharp in the right hand, accent it strongly, and so proceed throughout the entire theme.

11142

a) Den Vorschlag immer mit dem Takttheil beginnen.

c) Der Bass muss mit dem eis der rechten Hand gleichzeitig eintreten und sehr markirt gespielt werden, auf gleiche Weise durch den ganzen Satz.

11142

P.T. HS.

P.T. HS.

p

mp

cresc. *f:p*

tr *f* *v*

v *v* *v* *v* CODA.

f a)

b)

c) c) *p*

f

p

f 1 3 2 1

p più *f* *ff*

11142
a) Sustain the half note c sharp, but otherwise play the chords alike in both hands. Let the hands begin exactly together, and attack the highest note together.

b) c) The appoggiaturas as at b.

a) Die Ausführung in der rechten Hand ist wie in der linken Hand, nur dass die halbe Note cis gehalten wird; rechte und linke Hand muss gleichzeitig beginnen und gleichzeitig auf dem obersten Ton eintreffen.

b) c) Ausführung des Vorschlags wie bei b.

Two Easy Sonatas, Op. 49

No. 1, in G minor

Abbreviations: M. T., signifies Main Theme; S. T., Sub Theme; C. T., Closing Theme; D. G., Development group; R., Return; Tr., Transition; Md. T., Mid-Theme; Ep., Episode; App., Appendix.

L. van BEETHOVEN.

Andante. ($\text{C} = 60$.)

a) *mf**p* signifies: the first note *mf*, the following ones *p*.

b) With the comma we indicate places where the player must perceptibly mark the end of a rhythmic group or section, by lifting the last note just before its time-value expires, although the composer wrote no rest.

d) The left hand more subdued than the right, but still accenting the first of each pair of 16th-notes (i. e.: the bass notes proper) somewhat more than the second.

f) Here and in the next measure the left hand should accent only the first note in each group of 16th-notes somewhat more than the others, but in all cases less than the soprano.

g) As at d.)

h) In these three measures as at f.)

The musical score consists of six staves of piano music. The top staff shows a melodic line with dynamic markings *p*, *tr*, and *r*. Fingerings like 4-2-1-4, 2, 1-2, 1, 2-1, 2-1, 2-1, and 3-1 are indicated above the notes. The second staff starts with *D.G.* and contains measures labeled 'a)' with fingerings 5-2-3-2, 5-2-3-2, 4, 3-1-5-1-2-4, and 4. The third staff contains measures labeled 'b)' with dynamics *f*, *sf*, *tr*, *sf*, *tr*, *p*, and *p*, followed by measure 'c)' with dynamics *p* and *mf*. The fourth staff contains measures labeled 'd)' with fingerings 3-2, 1, 3-1, 5-1, 3-1, 2-1, 2-5, and 4-1-5-4-5. The fifth staff contains measures labeled 'e)' with dynamics *p*, *f*, and *f*. The bottom staff contains measures labeled 'f)' with dynamics *p*, *sf*, *p*, *sf*, *p*, and *cresc.*

11622
a) As at (f) on the preceding Page.

b)

c) The left hand here again more subdued than the right.

d) As at (a).

e) In these twelve measures the first and third notes in each group of 16th notes should be made somewhat more prominent than the other notes, yet always in subordination to the melody, excepting the tones marked >.

M.T.

114

p

mf

mf

p

p

sf

f

p *dim.*

p dolce

b)

cresc.

113212

d)

p

cresc.

113212

f

sf

p

cresc.

11622 *f)*

- a From here through the next 6 measures the left hand, having the melody, should predominate over the right and, where it has 2 tones, chiefly accentuate the higher one.
- b As on first Page.
- c The next 5 measures as on first Page.
- d Doubtless literally meant neither for nor for but
- e This and the following turns again as on first Page.
- f From here onward as on second Page.

Rondo.

Allegro. (♩ = 92.)

M.T.

a)

b) Proceed only after a rest.

116

p *ere - seen - do* *f*

a)

p *ere - seen - do* *p*

b *2* *4 8f 5* *3* *b* *3* *5* *3*

S.T.

dolce

b) *1 2 4 1 2 4 1 2 3 1 2 3 1 2 4 1 2 4 1 2 4 1 2 4 1 2*

11622

a) In these groups of 16th-notes, accent each first note slightly more than the 5 following, while subordinating all to the soprano. These same accented notes, too, (except in the fourth measure) should be held down during the second 16th-note.

b) Also subordinate this accompaniment, but accent the first note of each triplet, as the bass note proper, a trifle more than the other two.

b) Here, of course, only the first eighth-note in each measure should be accented.

M. T.

p

sf

poco anim

cresc.

a tempo

p

cresc.

p

Tr

s.t.

p dolce

p

3 1 2 3 1 2 3 1 2 5 1 2 4 1 2 4 2 1 1 2 3 1 2 4 1 2 5 1 2 5 1 2 4 1 2

1162^a

a) From here up to the ***ff*** discreetly subordinate the left hand throughout (also in the repetitions of the fundamental tone.)

b) Let the ***ff*** enter abruptly with the fourth eighth-note, without any previous *crescendo*.

Two easy Sonatas.

Op. 49, No. 2.

Abbreviations: M.T. signifies Main Theme; S.T., Sub-Theme; C.T., Closing Theme; D.G., Development-Group; R., Return; Tr., Transition; Md. T., Mid-Theme; Ep., Episode.

L. van BEETHOVEN.

Allegro ma non troppo. (♩ = 132.)

The sheet music consists of six staves of musical notation for two voices (treble and bass). The key signature is E major (no sharps or flats). The tempo is Allegro ma non troppo (♩ = 132). The music is divided into sections labeled M.T., S.T., C.T., D.G., R., and Ep. The notation includes various dynamics (e.g., forte, piano), articulations (e.g., slurs, grace notes), and performance instructions (e.g., 'cresc.', 'dec.', 'f', 'p'). The music is written in common time.

116231

a) or easier: b)

Copyright, 1894, by G. Schirmer, Inc.

Printed in the U.S.A.

Copyright renewal assigned, 1923, to G. Schirmer, Inc.

Sheet music for piano, page 121, featuring six staves of musical notation. The music is in common time and consists of six measures per staff. The notation includes treble and bass staves, with various dynamics such as *cresc.*, *dim.*, *f*, and *sf*. Fingerings are indicated above the notes, and performance instructions like "Ep." and "C1. T." are present. Measure 1 starts with a dynamic *cresc.* followed by *dim.* Measure 2 begins with a dynamic *cresc.* Measure 3 starts with *Ep.* and includes a dynamic *f*. Measure 4 starts with *f* and includes a dynamic *sf*. Measure 5 starts with *sf* and includes a dynamic *f*. Measure 6 starts with *sf* and includes a dynamic *f*.

a) Strike all short appoggiaturas on the beat, simultaneously with the accompaniment-note.

b) $F\#$ should be executed as a long, accented appoggiatura:

D G

a) 4

M. T.

cresc.

cresc.

E.P.

cresc.

11623

d)

Sheet music for piano, page 123, featuring ten staves of musical notation. The music is in common time and consists of two systems. The first system starts with a treble clef and a bass clef, followed by a treble clef. The second system starts with a bass clef. Various dynamics are indicated throughout, including *p*, *f*, *cresc.*, and *Ep.*. Fingerings such as 1, 2, 3, 4, 5, and 3-2-1 are shown above and below the notes. Measure numbers 1 through 10 are present above the staves. The notation includes sixteenth-note patterns, eighth-note chords, and sixteenth-note chords.

a) easier:

Tempo di Menuetto. (♩ = 112.)

a) *mp* (mezzo piano, moderately soft) signifies a degree of tone-power midway between *p* and *mf*.
11623

5 3
4 2
3 1

cresc.

S. T. I.
f

poco rit.
pp

M.T.
a tempo.

126

Measures 1-4: Treble and bass staves. The treble staff has eighth-note patterns. The bass staff has eighth-note chords. Measure 4 ends with a fermata over the bass staff.

Measures 5-8: Treble and bass staves. The treble staff shows eighth-note patterns. The bass staff has eighth-note chords. Measure 8 ends with a fermata over the bass staff.

Measures 9-12: Treble and bass staves. The treble staff has eighth-note patterns. The bass staff has eighth-note chords. Measure 12 ends with a fermata over the bass staff.

Measures 13-16: Treble and bass staves. The treble staff has eighth-note patterns. The bass staff has eighth-note chords. Measure 16 ends with a fermata over the bass staff.

Measures 17-20: Treble and bass staves. The treble staff has eighth-note patterns. The bass staff has eighth-note chords. Measure 20 ends with a fermata over the bass staff.

Measures 21-24: Treble and bass staves. The treble staff has eighth-note patterns. The bass staff has eighth-note chords. Measure 24 ends with a fermata over the bass staff.

Measures 25-28: Treble and bass staves. The treble staff has eighth-note patterns. The bass staff has eighth-note chords. Measure 28 ends with a fermata over the bass staff.

M. T.

Coda.

SONATA.

Op. 79.

L. van BEETHOVEN.

Presto alla tedesca. (d=ss)

The musical score for Beethoven's Sonata Op. 79, Presto alla tedesca, features five staves of piano music. The first staff begins with a forte dynamic (f) and includes fingerings (1, 2, 3, 4, 5). The second staff starts with ff and includes 'poco dim.' The third staff has 'ten.' markings. The fourth staff includes 'p leggiermente'. The fifth staff ends with 'R. ad.' markings. The music is marked Presto alla tedesca and includes dynamic markings such as f, ff, and poco dim.

a) It is interesting to observe how much more genius, i. e.: virility (yet without prejudice to its grace,) Beethoven exhibits in his treatment of the characteristic local note of his Viennese environment (the "Landler,") when in the mood for employing it, than does Franz Schubert. The affinity of this "alla tedesca" to the Intermezzo of like name in the grand String-quartet Op. 130, is also worthy of note:

b) Avoid all useless time-beating with the left hand, but mark the anticipation of the dominant harmony on the third beat, which, as a peculiarity of the Master's later style, assures the connoisseur of Beethoven with greater reliability than any antiquarian researches, that this Sonatina is no "Jugendarbeit" (youthful work.)

p cresc.

sf

dim.

Pd.

* ten.

ten.

p cresc.

sf

dim.

Pd.

* ten.

ten.

1. f

2. f

a) The animated waltz-rhythm, in which the third beat also has a slight accent, must be brought out equally in both hands.

b) This trill is to be conceived simply as an inverted mordent with after-beat (quintuplet), and begun on the principal note.

non troppo legato.

a 5 3 2 5 3 2 5 3 2 5 3 2 5

f p

s *s* *s* *s* *s* *s*

poco rit. *a tempo.*

3 4 1 5 2 3 4 1 5 2 4 1 3 4 1 5 2 4 1 3 4 1 5 2 4 1

p *dolce.*

b b b b

s *s* *s* *s* *s* *s*

2d. *2d.* *2d.* *2d.* *2d.* *2d.*

* * *

3 1 5 2 4 1 3 1 5 2 4 1 4 1 5 2 5 1 5 2 4

s *s* *s* *s* *s* *s* *cresc.* *s*

2d. *2d.* *2d.* *2d.* *2d.* *2d.* *2d.* *ton.*

non troppo.

5 5 1 3 2 1 3 2 1 3 2 1

p *p*

1162s *ten.* *ten.*

- a) The seemingly inconvenient fingering given by the Editor serves to urge the right hand to greater agility and an increase of sonority resulting therefrom; and also
 b) to prevent collision with the superposed fingers of the left hand.

1 3 3 5 2 4 1 3 1 5 2 4 1 4 3 5 2 4 1

cresc.

f

poco rit. *a tempo.* *5 2 4* *4*

dim. *2d.* *3* *2d.*

3 2 5 2 4 2 *cresc.*

2d. *sf* *2d.*

ten. *3* *2* *1* *p* *2*

quasi staccato. *1 3* *f* *p* *cresc.*

3 *5* *2* *4* *3* *2* *4* *3* *2* *3* *p subito.* *dolce.* *2d.* *3*

a) Here, as on the preceding page, the Editor has taken the liberty of giving a different shading—to promote animation in the 4-measure period, by whose frequent repetition indifference is far too easily induced. If the first 3 measures (tonic) are played *piano*, the fourth (dominant) may take an accent, in order to distinguish it from the 3 first measures of the after-phrase (dominant); the same holds good in the other case, where, by omitting in the fourth measure the *sforzato* given in the first three, the former is negatively emphasized.

b) The thematic "stretto" requires that, instead of playing 4 measures in $\frac{3}{4}$ time, 6 measures should as it were be played in $\frac{3}{4}$ time, thus obtaining a grateful variety of effect.

c) This inverted slide is executed simply thus: the rapid movement not admitting of its treatment as a turn.

Sheet music for piano, page 133, featuring six staves of musical notation. The music is in common time and consists of six measures per staff. The key signature changes frequently, including G major, A major, and E major. The notation includes various dynamics such as *cresc.*, *p*, *sf*, *dimin.*, *ten.*, *ten.*, *ten.*, *f*, *p*, *tr*, and *tr*. Performance instructions like "Ld.", "Rd.", and "3 2 1" are also present. Measure 1 starts with a forte dynamic and ends with a crescendo. Measure 2 begins with a piano dynamic and ends with a crescendo. Measure 3 starts with a piano dynamic and ends with a forte dynamic. Measure 4 starts with a piano dynamic and ends with a forte dynamic. Measure 5 starts with a piano dynamic and ends with a forte dynamic. Measure 6 starts with a piano dynamic and ends with a forte dynamic.

Brillante.

The sheet music consists of six staves of piano music. The first staff starts with a forte dynamic (f) and includes fingerings (3, 2) and (3, 2). The second staff begins with a piano dynamic (p) and ends with a marcato dynamic (marcatissimo). The third staff features a dynamic (f) and fingerings (3, 5, 1). The fourth staff has a dynamic (sf) and fingerings (5, 2, 4), (3, 2, 1). The fifth staff starts with a forte dynamic (f) and ends with a dynamic (sf). The sixth staff begins with a dynamic (f) and ends with a dynamic (sf). The music includes various performance instructions such as "p dolce e leggiermente.", "più p", and "U.C.".

a) This waltz, like the celebrated waltz in Weber's "Freischütz," must be executed *pianissimo* and with no retardation whatever; a slight acceleration in tempo is admissible.

Andante. (♩ = 56.)

*poco rit.**a tempo.*

p *espressivo.*

poco slentando.

p *e sempre legato.*

mf

tr.

cresc.

espr.

dimin.

ten.

cresc.

p

espr.

a) This movement may be regarded as the prototype of the modern "Song without Words," and one hardly surpassed in amiable and original freshness by any.

Imagine the first subject executed by wind-instruments — say clarinets and bassoons; one measure before the second subject, the muted strings fall in, while oboe and flute alternately bear the melody.

b) The profuseness in the directions for the fingering is justified by our experience, that no player executes with finish pieces of such apparently easy technique until he recognizes them to be "difficult." The change of fingers expressly called for in places like

is indispensable for the special reason, that the "vis inertiae" of the fingers often causes, in execution, mistaken ideas as to the leading of the parts

The musical score consists of six staves of piano music. The first staff starts with a dynamic of *cresc.* followed by *a*, then *p*, and ends with *dimin.* The second staff begins with *ad lib.*, has a section labeled 'b' with a tempo of *Tempo I.*, and ends with *p*. The third staff starts with *poco rit.*, then *a tempo.*, and ends with *Rd.* and a double asterisk. The fourth staff starts with *p*, then *Rd.* and a double asterisk, and ends with *b*. The fifth staff starts with *cresc.*, then *f*, and ends with *Rd.* and a double asterisk. The sixth staff starts with *f*, then *dimin.*, and ends with *p*.

a) As the passage ascends *crescendo*, the quintuplet is to be played:

b) The *sforzato* indubitably refers to the second 16th-note Eb, not to the third ($\text{G}^{\#}$), where it would sound coarse and tasteless; its sharpness must, moreover, be mitigated by a preceding increase in power accompanied by a moderate *ritardando*.

Vivace. (♩ = 132.)

137

The sheet music contains six staves of musical notation for piano, arranged in two systems. The first system starts with a treble clef, a key signature of one sharp, and a common time signature. It includes fingerings such as 1 3 2 5, 2 3 1, 3 4 1, 3 4 1 3, 2 3 4 1, and 3. The dynamic is *p dolce.* The second system begins with a bass clef, a key signature of one sharp, and a common time signature. It includes fingerings like 3, 4, 2, 3, 5, 4 3, 2 3 1, 2 3 1, and 4. Dynamics include *f*, *p*, *s*, *ff*, and *f*. The score concludes with a final dynamic of *f*.

a) As implied by the term "Schneller" (inverted mordent; lit. a "snap") it is well to execute this grace with a change of fingers conducive to a snap:

b) The Editor divides this passage between the hands, and therefore lets the right hand lead off:

(e-m) Animato.

p a)

f

p

cresc.

ff

cresc.

ff

cresc.

ff

cresc.

ff

p

poco a poco ritardando al primo tempo

a) All efforts toward an exact mathematical proportioning of the accompaniment triplets to the duple rhythm of the theme, will be vain. Only assiduous separate practice with each hand will lead to the requisite independence. Compare Note (a) on Page 131 (Op. 54), where the method for practice is discussed.

poco rit.

a tempo. (♩ = 132)

non legato.

semplice.

p

b)

p

f

p

a) This measure must have the character of an interrogation. The answer, with the re-entrance of the theme, must follow as naïvely as possible.

b) The short appoggiaturas must also be included in the value of the principal note, not figuring as auftakts, but thus:

accelerando ma non troppo.

Tempo I.

141
SONATA.

To Baroness von BRAUN.

Op. 14, No. 1.

Abbreviations: M. T. signifies Main Theme; S. T., Sub-Theme; Cl. T., Closing Theme; D. G., Development-group; R., Return; Tr., Transition; Md. T., Mid-Theme; Ep., Episode.

L. van BEETHOVEN.

Allegro. ($\text{d} = 138$)

The musical score for Beethoven's Sonata Op. 14, No. 1, Allegro movement, is presented in four staves. The first staff shows the beginning of the piece with dynamic **a) mp**, followed by **M.T. p**. The second staff begins with **p** and includes fingerings like 3 1 4 2 and 1 4 2 4. The third staff starts with **mp** and fingerings 1 2 3 4. The fourth staff begins with **cresc.** and **d) p**. The score continues with various dynamics and fingerings throughout the page.

a) **mp** (*mezzo piano*, somewhat soft) indicates a degree of power between **p** and **mf**

c) To be held a full quarter-note.

d) Emphasize the *forte* and *piano* sharply, and accent the first notes of the *piano* only gently.

e) This appoggiatura is to be executed within the duration of the second quarter-note, so that the E of the 3^d quarter-note falls exactly on the 3^d beat:

Copyright, 1894, by G. Schirmer, Inc.

Copyright renewal assigned, 1923, to G. Schirmer, Inc.

Printed in the U.S.A.

Piano sheet music in G major, 2/4 time. The left hand plays sustained notes, while the right hand performs a melodic line with grace notes and dynamic markings like *p*.

Piano sheet music in G major, 2/4 time. The left hand provides harmonic support with sustained notes. The right hand continues its melodic line with grace notes and dynamic markings like *p*.

Piano sheet music in G major, 2/4 time. The left hand provides harmonic support. The right hand plays eighth-note patterns with dynamic markings like *p*. Measure 10 includes a tempo marking 'a)'.

Piano sheet music in G major, 2/4 time. The left hand provides harmonic support. The right hand plays eighth-note patterns. Measure 14 includes a tempo marking '1612'. Measure 15 includes a dynamic marking 'p'. Measure 16 includes a dynamic marking 'f' and a performance instruction 'CL. T.'.

The musical score consists of four staves of piano music:

- Staff 1 (Top Soprano):** Dynamics include *sf*, *f*, *p*, and fingerings 1, 2, 3, 4.
- Staff 2 (Second Soprano):** Dynamics include *f*, *f*, *f*, and fingerings 1, 2, 3, 4.
- Staff 3 (Bass):** Dynamics include *eresc.*, *sf*, *ff*, *sf*, and *p*.
- Staff 4 (Bottom Bass):** Dynamics include *pp*, *p*, and fingerings 1, 2, 3, 4.

A section labeled "R.(Tr.)" is shown in Staff 3. The score concludes with a final section starting with "1" and "2" above the staff, with dynamics *"m p"* and *p*, followed by "M.T.", "eresc.", and a bass line consisting of eighth-note chords.

a) The slurs over the soprano, both here and in the parallel passage further on, are undoubtedly set wrongly, and ought to connect only the second quarter-note with the following half-note; hence a fresh attack is to be made with F♯ and D♯ in the two highest parts, (as with A♯ in the third part), which we have indicated by the dot under the slur and over the first quarter-note.

Md T.

*sp**crese.**5/4**crese.**5/4**sf dim.**p**pp*

145

cerese. molto -

s.f. dim.

R. *p* poco marc.

45

a) rit. un pochettino.
decrease.

a tempo.

M.T. 53

f

s *p*

Detailed description: The musical score consists of six staves of piano music. Staff 1 (treble clef) starts with a dynamic of 'cerese. molto' followed by 'sf' and 'dim.'. Staff 2 (bass clef) begins with 'R.' and 'p'. Staff 3 (treble clef) has a dynamic of 'poco marc.'. Staff 4 (bass clef) has a dynamic of 'rit. un pochettino.' followed by 'decrease.'. Staff 5 (treble clef) has a dynamic of 'a tempo.' and 'M.T. 53'. Staff 6 (bass clef) ends with dynamics of 's' and 'p'.

a) In this *decrescendo*, too, the highest part should predominate slightly over the accompanying notes.

146

p

pp

cresc.

decresc.

f

a) *f*

S.T.

p

p

1 3

2

1 1

1 3

2

1 1

1 3

2

1 2

1 2

146 1/2

a) This tenor part should be so distinctly brought out, as to betoken its derivation from the principal motive.

Coda.

Allegretto. (♩ = 60.)

poco rit.

a) a tempo

16

16

[16] 2

a) By a comma we indicate rhythmical divisions or groups, which the player must make perceptible, although they are not indicated in the composition by means of rests.

Maggiore.

p dolce.

m.d.

p cresc.

poco rit.

Allegretto da capo sin al Maggiore e poi la Coda.

Coda.

p dolce.

p decresc.

pp

11612

Rondo.

150

Allegro commodo. (2-76)

M.T.
P $\frac{3}{4}$

cresc.

p

sfp

p

cresc.

p

cresc.

S.T.I.

a tempo.

poco rit.

M.T.

decrease

pp

p

cresc.

p

11612

This page contains six staves of musical notation for a piano. The key signature is A major (no sharps or flats). The time signature varies between common time and 3/4. Measure 1 starts with a forte dynamic (F) followed by a piano dynamic (P) with a 3/4 time signature. Measures 2-3 show eighth-note patterns in common time. Measure 4 begins with a crescendo (cresc.) and ends with a piano dynamic (P). Measures 5-6 show sixteenth-note patterns in 3/4 time. Measure 7 starts with a forte dynamic (F) followed by a piano dynamic (P). Measures 8-9 show eighth-note patterns in common time. Measure 10 begins with a crescendo (cresc.) and ends with a piano dynamic (P). Measures 11-12 show sixteenth-note patterns in 3/4 time. Measure 13 starts with a forte dynamic (F) followed by a piano dynamic (P). Measures 14-15 show eighth-note patterns in common time. Measure 16 begins with a crescendo (cresc.) and ends with a piano dynamic (P). Measures 17-18 show sixteenth-note patterns in 3/4 time. Measure 19 starts with a forte dynamic (F) followed by a piano dynamic (P). Measures 20-21 show eighth-note patterns in common time. Measure 22 begins with a crescendo (cresc.) and ends with a piano dynamic (P). Measures 23-24 show sixteenth-note patterns in 3/4 time. Measure 25 starts with a forte dynamic (F) followed by a piano dynamic (P). Measures 26-27 show eighth-note patterns in common time. Measure 28 begins with a crescendo (cresc.) and ends with a piano dynamic (P). Measures 29-30 show sixteenth-note patterns in 3/4 time. Measure 31 starts with a forte dynamic (F) followed by a piano dynamic (P). Measures 32-33 show eighth-note patterns in common time. Measure 34 begins with a crescendo (cresc.) and ends with a piano dynamic (P). Measures 35-36 show sixteenth-note patterns in 3/4 time. Measure 37 starts with a forte dynamic (F) followed by a piano dynamic (P). Measures 38-39 show eighth-note patterns in common time. Measure 40 begins with a crescendo (cresc.) and ends with a piano dynamic (P). Measures 41-42 show sixteenth-note patterns in 3/4 time. Measure 43 starts with a forte dynamic (F) followed by a piano dynamic (P). Measures 44-45 show eighth-note patterns in common time. Measure 46 begins with a crescendo (cresc.) and ends with a piano dynamic (P). Measures 47-48 show sixteenth-note patterns in 3/4 time. Measure 49 starts with a forte dynamic (F) followed by a piano dynamic (P). Measures 50-51 show eighth-note patterns in common time. Measure 52 begins with a crescendo (cresc.) and ends with a piano dynamic (P). Measures 53-54 show sixteenth-note patterns in 3/4 time. Measure 55 starts with a forte dynamic (F) followed by a piano dynamic (P). Measures 56-57 show eighth-note patterns in common time. Measure 58 begins with a crescendo (cresc.) and ends with a piano dynamic (P). Measures 59-60 show sixteenth-note patterns in 3/4 time. Measure 61 starts with a forte dynamic (F) followed by a piano dynamic (P). Measures 62-63 show eighth-note patterns in common time. Measure 64 begins with a crescendo (cresc.) and ends with a piano dynamic (P). Measures 65-66 show sixteenth-note patterns in 3/4 time. Measure 67 starts with a forte dynamic (F) followed by a piano dynamic (P). Measures 68-69 show eighth-note patterns in common time. Measure 70 begins with a crescendo (cresc.) and ends with a piano dynamic (P). Measures 71-72 show sixteenth-note patterns in 3/4 time. Measure 73 starts with a forte dynamic (F) followed by a piano dynamic (P). Measures 74-75 show eighth-note patterns in common time. Measure 76 begins with a crescendo (cresc.) and ends with a piano dynamic (P).

eresc.

f

ff

sf

S. T. II.
a)

f sempre legato.

b)

f

p

a) The *staccato*-mark over the first note of each triplet signifies, as often happens in Beethoven (and in earlier times still more commonly), not a *staccato*, but a stronger accentuation of the respective notes.

b) Carefully observe this abrupt *piano*.

The image shows a page of sheet music for a piano, consisting of six staves. The music is in common time and includes various dynamics such as 'cresce.', 'sf', 'p', and 'decrese.'. Performance instructions like 'a tempo.' and 'e poco rit.' are also present. Fingerings are indicated above the notes in some staves. The music is divided into measures by vertical bar lines.

153

S.T.I.

f

p

pp

M.T. (Coda.)
a tempo.

poco rit.

pp, *p*, *cresc.*

ff
a)

ff

sf

ten.

**Ld.*

p a tempo.

decresc. ritard. un pochettina.

p, *pp*, *cresc.*

ten.

**Ld.*

dim.

p

cresc. un poco.

3

3

cresc.

34

f

a) The bass, which here takes up the principal motive (in the variant appearing immediately before in the right hand), should be played with peculiar stress.

154
SONATA.

Op. 14, N° 2.

To Baroness von BRAUN.

Abbreviations: M. T. signifies Main Theme, S. T., Sub-Theme; C. T., Closing Theme; D. G., Development-group; R., Return; Tr., Transition; Md. T., Mid-Theme; Ep., Episode.

L. van BEETHOVEN.

Allegro. (♩ = 84)

The sheet music consists of eight staves of musical notation for two voices (treble and bass). The key signature is one sharp (F#). The tempo is Allegro (♩ = 84). The dynamics include p (piano), f (fortissimo), and cresc. (crescendo). Measure numbers 1613r and 1614r are indicated at the bottom. The music is divided into sections labeled M.T. (Main Theme), S.T. (Sub-Theme), C.T. (Closing Theme), D.G. (Development-group), R. (Return), Tr. (Transition), Md. T. (Mid-Theme), and Ep. (Episode).

a) Execute the entire figure delicately, but with such accentuation that its rhythmic position in the measure shall be distinctly defined.

*Copyright, 1894, by G. Schirmer, Inc.
Copyright renewal assigned, 1923, to G. Schirmer, Inc.*

Printed in the U. S. A.

This page contains six staves of musical notation for piano, numbered 155 at the top center. The notation is dense and technical, featuring various dynamics such as *p*, *mf*, *cresc.*, *f*, *sf*, and *dolce.*. Fingerings are indicated above many notes and chords. The music consists of complex chords and rhythmic patterns, typical of Chopin's style. The staves are arranged vertically, with the top staff being the treble clef and the bottom staff being the bass clef.

a) Properly subordinate the inner part.

b) Keep all these syncopated notes well subordinated. c) easier: or thus:

D. G.

p

pp

cresc.

decresc.

marcato il basso.

Musical score for piano, page 157, featuring five staves of music:

- Staff 1 (Treble Clef):** Continuous eighth-note patterns in G major.
- Staff 2 (Bass Clef):** Measures 1-3 show eighth-note patterns with dynamic markings *f*, *s*, and *f*. Measure 4 starts with a forte dynamic *f*.
- Staff 3 (Treble Clef):** Measures 1-3 show eighth-note patterns with dynamic markings *f*, *s*, and *f*. Measure 4 starts with a forte dynamic *f*.
- Staff 4 (Bass Clef):** Measures 1-3 show eighth-note patterns with dynamic markings *f*, *s*, and *f*. Measure 4 starts with a forte dynamic *f*.
- Staff 5 (Treble Clef):** Measures 1-3 show eighth-note patterns with dynamic markings *f*, *s*, and *f*. Measure 4 starts with a forte dynamic *f*.

Performance instructions include:
poco ritenuto. (Measure 4)
a tempo. (Measure 5)
sempre f (Measure 5)
p (Measure 5)

158

p
cresc.

f 15
f

decrease.

pp

cresc. poco a poco

poco rit., *a tempo.*

f *ff*

s *P.M.T.*

cresc.

tr *sf*

cresc.

p *cresc.* *pp* *cresc.*

p *cresc.* -

p

p

cresc.

f

p *cresc.*

p

S. T.

cresc.

p

ff

p

cresc.

mf

p

a)

cresc.

p

p

f

C. T.

s

f

sf

p

dolce.

a Properly subordinate inner part.

161

5
4
3 2 5 4 5 3
4 2
5 3
5 3
4 2
5 3
4 2
5 2
3 2
4 2
coda. 2
p cresc.
1 ff
rallent. un pochettino.
3 2
p p pp
1 2

Andante. ($\bullet = 76.$)*La prima parte senza replica.**Tema.*

18

ten.

cresc. *sf* *ten.* *cresc.* *sf* *ten.*

p

cresc.

p

f *sf* *p*

sfp *p* *sfp* *p* *sfp* *p* *sfp*

p

Var. 1. *p*

a) *mp* *sempre legato.*

a) *mp* (*mezz. piano*, moderately soft) denotes a degree of power intermediate between *p* and *mf*. In this whole Variation (excepting the 4 closing measures) the principal melody, which lies in the inner part (in the higher inner part in the first measure after the repeat), must distinctly sound as such.

163

1. 2.

164

p *cresc.* *sf*

p *cresc.* *sf*

p *cresc.* *decrease.* *p* *Ep*

decrease. *pp* *poco rit.*

a tempo
Var III *pp*
cresc. un poco.
sempre legato.

cresc. *b) rinforz.*

a) The melody-notes which we have distinguished by specially marking them as eighth-notes or quarter-notes, must not merely be held as such, but gently emphasized, the first and last notes, in each of these figures consisting of 3 16th-notes, must be most subordinated— even more so than the bass part.

b) *Rinforzando* signifies here, as is often the case, a stronger emphasis not only of a single note, but of a whole passage.

Musical score for piano, page 165, featuring six staves of music. The score consists of two systems of three staves each. The top system starts with a dynamic of *cresc.*, followed by *rinf.*, then *p*. The middle system begins with *p* and leads into *cresc.*. The bottom system starts with *p* and ends with *cresc.*. The final system concludes with a dynamic of *sf*, followed by *f*, and then *Coda.* The score includes various musical markings such as grace notes, slurs, and dynamic changes throughout the six staves.

Scherzo.

Allegro assai. (♩ = 76.)

The musical score for the Scherzo section of the piece. It features five systems of music for piano, each with two staves (treble and bass). The key signature is G major throughout. The time signature varies between 3/4 and common time. The dynamics include *p*, *sf*, *cresc.*, *f*, and *ten.*. The notation includes various rhythmic patterns, such as sixteenth-note groups and eighth-note pairs. Measure numbers 166-170 are indicated at the bottom left.

a) The three notes of this motive should be kept cleanly and distinctly apart throughout, while plainly marking their rhythmic position in the measure by proper (but never rough) accentuation, thus:

167

M.T.

poco rit.

cresc.

Tr.

decre

11613

a tempo, ma meno mosso un pochettino. (♩ = 69.)

Cantabile.

S.T. II.

11613

a) This mere accompaniment should be more subdued than the higher part; the later sustained notes should, to be sure, be somewhat emphasized, but always in subordination to the melody

R. *Tempo primo.*

M.T.

decresc.

p

s
p

cresc.

p

do - seen - cre - de -

11613

pp *cresc.*

C1 T legato.

p cresc.

mf

p

mf

sf

cresc.

p *poco cresc.* *cresc.*

ff *p*

[cresc.] *P legato.*

f

f

f

cresc.

p *poco cresc.* *cresc.*

ff *p*

Coda.

54

54

pp

a) Do not retard.

SCHIRMER'S LIBRARY of Musical Classics

PIANO SOLO COLLECTIONS

SERIES ONE

ALBUM OF 25 PROGRESSIVE PIANO CLASSICS

- L. 1314 Selections by Bach, Beethoven, Chopin, Dussek, Handel, Haydn, Hummel, Kuhlau, Mendelssohn, Mozart, Schubert, Schumann, and Weber.

ALBUM OF 25 PIANO CLASSICS

- L. 1315 Selections by Bach, Beethoven, Chopin, Field, Handel, Haydn, Mendelssohn, Scarlatti-Tausig, Schubert, and Schumann.

ANTHOLOGY OF 32 MODERN CLASSICS

- L. 1264 Selections by Brahms, Dvorák, Grieg, Henselt, Jensen, Liszt, Moszkowski, Paderewski, Rath, Rubinstein, Saint-Saëns, Schütte, Sgambati, Sinding, and Tschaikowsky.

ANTHOLOGY OF 28 PIANO CLASSICS

- L. 1263 Selections by Bach, Beethoven, Chopin, Field, Handel, Haydn, Mendelssohn, Mozart, Schubert, Schumann, and Weber.

BACH, J. S.

- L. 12 Album, 21 Favorite Pieces (Heinze).
 L. 1579 Chaconne, Dm (trs. by Busoni).
 L. 22 Chromatic Fantasy and Fugue; Concerto in the Italian Style; Fantasy, Cm; Prelude and Fugue, Am.
 L. 1527 Concerto, Dm. 2-Piano Score (Hughes).
 L. 17 English Suites (Czerny), Bk. I; L. 18, Bk. II.
 L. 1494 Fantasie and Fugue, Gm (Liszt-Hughes).
 L. 1436 First Lessons in Bach (Carroll), Bk. I; L. 1137, Bk. II.
 L. 19 French Suites.
 L. 1512 Two-Part Inventions (Busoni).
 The Same (Czerny), L. 850.
 The Same (Mason), L. 379.
 L. 1498 Three-Part Inventions (Busoni).
 The Same (Czerny), L. 851.
 The Same (Mason), L. 380.
 L. 1574 Two- and Three-Part Inventions (Busoni).
 The Same (Mason), L. 16.
 The Same (Czerny), L. 813.
 The Same (Bischoff), L. 1771.
 L. 424 18 Little Preludes and Fugues (Buonamici).
 L. 1087 8 Organ Chorale Preludes (trs. by Henderson).
 L. 20 Partitas (Czerny), Bk. I; L. 21, Bk. II.
 L. 1475 Prelude and Fugue, Am (Liszt-Hughes).
 L. 15 Short Preludes and Fugues (Mason).
 L. 1628 Toccata, C (trs. by Busoni).
 L. 1629 Toccata and Fugue, Dm (trs. by Busoni).
 L. 1787 Toccata and Fugue, Dm (Dorian) (trs. by Prostakoff).
 L. 1528 Toccatas (Hughes).
 L. 1759 The Well-Tempered Clavier (Bischoff), Bk. I.
 The Same. L. 1760, Bk. II.

L. 13

The Well-Tempered Clavier (Czerny), Bk. I; L. 14, Bk. II.
 The Same (Hughes). e. sp. L. 1483, Bk. I; L. 1484, Bk. II.

BARTOK, B.

- L. 1741 Selected Works for the Piano.
 L. 1780 For Children, Vol. I; L. 1781, Vol. II.

BEETHOVEN, L. VAN

- L. 970 Op. 33. 7 Bagatelles.
 L. 1709 Op. 119, 126. Bagatelles, Bk. II.
 L. 621 Op. 15. Concerto No. 1, C. 2-Piano Score (Kullak).
 L. 622 Op. 19. Concerto No. 2, Bb. 2-Piano Score (Kullak).
 L. 623 Op. 37. Concerto No. 3, Cm. 2-Piano Score (Kullak).
 L. 624 Op. 58. Concerto No. 4, G. 2-Piano Score (Kullak).
 L. 625 Op. 73. Concerto No. 5, Eb. 2-Piano Score (Kullak).
 L. 1528 Contra-Dances (Seiss).
 L. 5 Easy Compositions (Bülow-Lebert).
 L. 1509 Ecossaises (arr. by Busoni).
 L. 1653 German Dances (Seiss).
 L. 1 Sonatas (Bülow-Lebert), Bk. I; L. 2, Bk. II.
 The Same. Urtext Edition. L. 1769, Bk. I;
 L. 1770, Bk. II.
 The Same. L. 301, Bk. I; L. 302, Bk. II;
 L. 303, Bk. III.
 L. 1562 Symphonies (arr. by Singer), Bk. I;
 L. 1563, Bk. II.
 L. 6 Variations (Bülow-Lebert), Bk. I; L. 7, Bk. II.
 L. 1511 32 Variations on an Original Theme in C Minor (Bülow).

BERTINI, H.

- L. 135 12 Little Pieces and Preludes (Vogrich).
 L. 758 Op. 101. 24 Melodious Pieces.

BIZET, G.

- L. 357 L'Arlesienne. 2 Concert Suites.

BRAHMS, J.

- L. 1360 Op. 1. Sonata, C (Whiting).
 L. 1361 Op. 2. Sonata, F#m (Whiting).
 L. 1561 Op. 5. Sonata, Fm (Bauer).
 L. 1368 Op. 1, 2, 5. 3 Sonatas (Whiting).
 L. 1599 Op. 10. 4 Ballads.
 L. 1429 Op. 15. Concerto, Dm. 2-Piano Score (Hughes).
 L. 1598 Op. 24. Variations and Fugue on a Theme by Handel.
 L. 1450 Op. 35. Variations on a Theme by Paganini (Hughes), Bk. I; L. 1451, Bk. II.
 L. 1260 Op. 39. Waltzes (arr. by the Composer) (Whiting).
 L. 1261 Op. 76. Capriccios and Intermezzos (Whiting).
 L. 1080 Op. 79. 2 Rhapsodies (Gebhard).

SCHIRMER'S LIBRARY of Musical Classics

PIANO SOLO COLLECTIONS

SERIES TWO

BRAHMS, J.

- L. 1465 Op. 83. Concerto, Bh. 2-Piano Score (Hughes).
 L. 1499 Op. 116. Fantasies (Deis).
 L. 1500 Op. 117. 3 Intermezzi (Deis).
 L. 1501 Op. 118. 6 Piano Pieces (Deis).
 L. 1602 Op. 119. 4 Piano Pieces (Deis).
 L. 1347 Album of Favorite Pieces (Whiting).
 L. 1728 Complete Works for Piano Solo in Three Volumes (Mandyczewski), Bk. I; L. 1729, Bk. II; L. 1730, Bk. III.
 L. 1757 Piano Works in Two Volumes (Sauer), Vol. I; L. 1758, Vol. II.
 L. 256 Hungarian Dances (Scharfenberg), Bk. I; L. 431, Bk. II.

CHAMINADE, C.

- L. 211 Selected Compositions, 17 Pieces, Bk. I; L. 212, Bk. II.

CHOPIN, F.

FRIEDHEIM EDITION

L. 33

- Etudes.
JOSEFFY EDITION
 L. 1350 Op. 11. Concerto No. 1, Em. 2-Piano Score.
 L. 1351 Op. 21. Concerto No. 2, Fm. 2-Piano Score.
 L. 39 Album, 33 Favorite Compositions.
 L. 31 Ballades.
 L. 38 Concert Pieces.
 L. 1039 Impromptus.
 L. 28 Mazurkas.
 L. 36 Miscellaneous Compositions.
 L. 30 Nocturnes.
 L. 34 Preludes.
 L. 1184 Rondos.
 L. 32 Scherzi; Fantasy, Fm.
 L. 27 Waltzes.

MIKULI EDITION

- L. 1558 Op. 11. Concerto No. 1, Em.
 L. 1557 Op. 21. Concerto No. 2, Fm.
 L. 1552 Ballades.
 L. 1546 Concert Pieces.
 L. 1551 Etudes.
 L. 1553 Impromptus.
 L. 1548 Mazurkas.
 L. 1555 Miscellaneous Compositions.
 L. 1550 Nocturnes.
 L. 29 Polonaises.
 L. 1547 Preludes.
 L. 1554 Rondos.
 L. 1556 Scherzi; Fantasy, Fm.
 L. 35 Sonatas.
 L. 1549 Waltzes.

CLEMENTI, M.

- L. 811 Op. 36. 6 Sonatinas (Köhler).
 L. 40 Op. 36, 37, 38. 12 Sonatinas (Köhler).
 L. 385 12 Sonatas (Buonamici), Bk. I; L. 386, Bk. II.

COUPERIN, F.

- L. 1744 Harpsichord Pieces (Oesterle-Aldrich).
 A. 1188

DEBUSSY, C.

- L. 1795 Suite Pour le Piano.

DIABELLI, A.

- L. 266 Op. 151, 168. 11 Sonatinas (Klee).

DUKAS, P.

- L. 1738 The Sorcerer's Apprentice (Sandor).

DUSSEK, J. L.

- L. 41 Op. 20. 6 Sonatinas (Klee).

EARLY KEYBOARD MUSIC

- L. 1559 122 Pieces written for the Virginal, Spinet, Harpsichord and Clavichord by 16th, 17th and 18th Century Composers (Oesterle), Bk. I: Byrd to A. Scarlatti; L. 1560, Bk. II: Couperin to Rameau.

FAURE, G.

- L. 1673 Album of Piano Pieces (Philipp).

FIELD, J.

- L. 42 18 Nocturnes (Liszt).

FRANCK, C.

- L. 1383 The Djinns. Symphonic Poem, 2-Piano Score (Hughes).
 L. 1232 Prelude, Chorale and Fugue (Pintér).
 L. 1407 Variations Symphoniques. 2-Piano Score (Philipp).

GERMAN, E.

- L. 1535 3 Dances from "Henry VIII".

GODARD, B.

- L. 213 18 Selected Pieces, Bk. I; L. 214, Bk. II.

GRIEG, E.

- L. 198 Op. 3. Poetic Tone-Pictures (Ruthardt).
 L. 199 Op. 6. Humoresken (Oesterle).
 L. 892 Op. 7. Sonata (Gallico).
 L. 201 Op. 12. Lyrical Pieces (Ruthardt).
 L. 1399 Op. 16. Concerto, Am. 2-Piano Score (Grainger).
 L. 728 Op. 17. Northern Dances and Folk-Tunes (Ruthardt).
 L. 200 Op. 19. Aus dem Volksleben, Sketches of Norwegian Life (Oesterle).
 L. 1373 Op. 24. Ballade, In the form of Variations on a Norwegian Melody (Hughes).
 L. 1771 Op. 28. Album-Leaves (Oesterle).
 L. 209 Op. 34. 2 Elegaic Melodies (arr. by the Composer) (Oesterle).
 L. 772 Op. 38. Lyrical Pieces (Oesterle).
 L. 812 Op. 40. From Holberg's Time. Suite in Antique Style (Sternherg).
 L. 773 Op. 43. Lyrical Pieces (Oesterle).
 L. 205 Op. 46. "Peer Gynt" Suite No. 1 (arr. by the Composer).
 L. 774 Op. 47. Lyrical Pieces (Oesterle).
 L. 775 Op. 54. Lyrical Pieces (Oesterle).
 L. 1420 Op. 55. "Peer Gynt" Suite No. 2 (arr. by the Composer).
 L. 106 45 Selected Compositions, Bk. I; L. 107, Bk. II.

G. SCHIRMER New York/London

SCHIRMER'S LIBRARY of Musical Classics

PIANO SOLO COLLECTIONS

SERIES FIVE

SCHUMANN, R.

- L. 90 Op. 15,
68. Scenes from Childhood; Album for the Young (Bauer).
L. 95 Op. 16. Kreisleriana (Bauer).
L. 1163 Op. 17. Fantasia (Bauer).
L. 1686 Op. 18,
19, 28. Arabesque; Blumenstück; 3 Romances (Bauer).
L. 102 Op. 20. Humoreske (Bauer).
L. 98 Op. 21. Novelletten (Bauer).
L. 105 Op. 22. Sonata, Gm and Presto Passionato (Bauer).
L. 94 Op. 23,
111. 4 Nachtstücke; 3 Fantasiestücke (Bauer).
L. 99 Op. 26. Faschingsschwank aus Wien (Bauer).
L. 1715 Op. 32. Scherzo, Gigue, Romance and Fughette (Bauer).
L. 1358 Op. 54. Concerto, Am. 2-Piano Score (Hughes).
L. 91 Op. 68. Album for the Young. 43 Pieces (Bauer).
L. 1716 Op. 72,
76, 126. 4 Fugues; 4 Marches; 7 Pieces in Fughetta Form (Bauer).
L. 1690 Op. 82. Forest Scenes (Bauer).
L. 1707 Op. 92,
134. Introduction and Allegro Appassionato; Concert Allegro with Introduction. 2-Piano Score (Bauer).
L. 1275 Op. 99. Colored Leaves (Bunte-Blätter) (Bauer).
L. 1180 Op. 118. 3 Sonatas for Young People (Bauer).
L. 1075 Op. 124. Album-Leaves (Bauer).
L. 1688 Op. 133. Songs of the Dawn (Bauer).
L. 100 Album. 22 Pieces.

SCRIABIN, A.

- L. 1684 16 Preludes (Deis)

SELECTED PIANO SOLOS BY ROMANTIC COMPOSERS

- L. 1718 Bk. I: Elementary; L. 1719, Bk. II: Intermediate; L. 1720, Bk. III: Lower Advanced.

SELECTED SONATINAS

- L. 1594 Bk. I: Elementary; L. 1595, Bk. II: Intermediate; L. 1596, Bk. III: Lower Advanced.

SELECTIONS FROM SIX FAVORITE OPERAS

- L. 1638 Excerpts from "Carmen", "Aida", "La Traviata", "The Tales of Hoffmann", "The Bat", "The Marriage of Figaro".

A-1191

SONATA ALBUM

- L. 329 26 Sonatas by Haydn, Mozart and Beethoven, Bk. I; L. 340, Bk. II.

SONATINA ALBUM

- L. 51 30 Favorite Sonatinas, Rondos and Pieces (Köhler).
L. 265 15 Favorite Sonatinas. Abridged Version.

SONATINA AND SALON ALBUM

- L. 305 15 Sonatinas and Miscellaneous Pieces (Scharfenberg).

SONATINAS AND RONDOS

- L. 693 22 Pieces (Kleinmichel).

STRAUSS, J.

- L. 131 28 Favorite Dances, Bk. I; L. 132, Bk. II;
L. 133, Bk. III.

SWIFT, N.

- L. 823 12 Children's Pieces.

TCHAIKOVSKY, P. I.

- L. 1045 Op. 23. Concerto No. 1, Bbm. 2-Piano Score (Joseffy).
L. 909 Op. 37a. The Seasons. 12 Characteristic Pieces (Ruthardt).
L. 816 Op. 39. Album for the Young. 24 Easy Pieces (Ruthardt).
L. 1447 Op. 71a. The Nutcracker Suite (Esipoff-Deis).
L. 1634 Selected Compositions.

TOCCATA ALBUM

- L. 1793 By Antheil, Bach, Buxtehude, Czerny, Frescobaldi, Froberger, Gabrieli, Hoi-by, Khatchaturian, Padovano, Paradisi, Pollini, Prokofieff, Purcell, Rheinberger, Scarlatti and Schumann. (Balogh).

WAGNER, R.

- L. 1103 Album. 20 Pieces (Oesterle).
L. 1636 Selections from Operas, Bk. I.
L. 57 Wagner-Liszt Album. 9 Transcriptions from Wagner's Operas.

WEBER, C. M. Von

- L. 1382 Op. 72. Polonaise Brillante. 2-Piano Score (Liszt-Spencer).
L. 1189 Op. 79. Concertstück. 2-Piano Score (Sternberg).
L. 1667 Miscellaneous Compositions (Mason).

G. SCHIRMER New York/London

