

LEMOINE

Etudes Infantines
for Piano

Op. 37

1.50

CARL FISCHER, INC.

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

<http://www.archive.org/details/etudesenfantines00lemo>

my
g

LEMOINE

Etudes Infantines
for Piano
Op. 37

CARL FISCHER, INC.

62 COOPER SQUARE, NEW YORK • BOSTON • CHICAGO • DALLAS

Etudes enfantines.

H. Lemoine, Op. 37.

Allegro.

1.

f legato

Musical score for exercise 1, consisting of three systems of two staves each. The first system includes the tempo marking 'Allegro.' and the dynamic 'f legato'. The notation features a treble clef with a melodic line of eighth notes and a bass clef with a supporting line of chords and eighth notes. Fingerings are indicated by numbers 1, 3, and 5. Slurs are used to group notes across measures. The second system continues the melodic and harmonic development. The third system concludes the exercise with a final cadence.

Allegro.

2.

f legato

Musical score for exercise 2, consisting of three systems of two staves each. The first system includes the tempo marking 'Allegro.' and the dynamic 'f legato'. The notation features a treble clef with a melodic line of eighth notes and a bass clef with a supporting line of chords and eighth notes. Fingerings are indicated by numbers 1, 3, 4, and 5. Slurs are used to group notes across measures. The second system continues the melodic and harmonic development. The third system concludes the exercise with a final cadence.

Moderato.

3. *p legato*

rall. *cresc.* *in tempo* *p*

mf *ten.* *ten.* *f* *p*

f

p *f* *ff*

Allegretto.

4.

Allegretto
sostenuto il canto

5.

Allegretto.

7.

The musical score is written for piano in 3/4 time, with a key signature of one sharp (F#). It consists of six systems of music, each with a treble and bass staff. The first system begins with a *p legato* dynamic and includes fingerings 1, 2, 3, 4, 5. The second system features a *cresc.* dynamic and includes fingerings 1, 2, 3, 4, 5. The third system includes a *f* dynamic and includes fingerings 1, 2, 3, 4, 5. The fourth system includes a *f* dynamic and includes fingerings 1, 2, 3, 4, 5. The fifth system includes a *f* dynamic and includes fingerings 1, 2, 3, 4, 5. The sixth system includes a *cresc.* dynamic and includes fingerings 1, 2, 3, 4, 5. The score is characterized by flowing melodic lines in the treble and harmonic accompaniment in the bass, with various articulations and dynamics throughout.

First system of musical notation. Treble clef, key signature of one sharp (F#). The right hand features a melodic line with fingerings 2, 3, 4, 3, 2, 1, 5, 2, 3, 1, 2, 3, 4, 3, 2, 1, 5, 2, 3, 1, 2, 3, 4, 3, 2, 1, 5, 2, 3, 4. The left hand provides harmonic support with chords and single notes. Dynamics include *p* and *cresc.*

Second system of musical notation. Treble clef, key signature of one sharp (F#). The right hand continues the melodic line with fingerings 1, 5, 2, 4, 3, 2, 1, 5, 2, 4, 3, 2, 1, 5, 2, 4, 3, 2, 1, 3. The left hand features chords and rests. Dynamics include *f* and *p*.

Allegro moderato.
legato

Third system of musical notation, starting with a large number '8.'. Treble clef, key signature of one sharp (F#). The right hand features a melodic line with fingerings 5, 3, 1, 2, 3, 4, 1, 4, 3, 5, 3, 1. The left hand features a bass line with triplets and fingerings 1, 3, 5, 4, 3, 2, 3, 3, 3, 3, 3, 3, 1, 3, 5. Dynamics include *ff*.

Fourth system of musical notation. Treble clef, key signature of one sharp (F#). The right hand features a melodic line with fingerings 1, 1, 5, 2, 4, 4, 4, 4, 4, 4, 2, 3, 5, 3, 1. The left hand features a bass line with fingerings 1, 3, 3, 1, 2, 3, 1, 2, 2, 2, 3, 4, 1, 1, 3, 2, 3, 4, 1, 3, 5.

Fifth system of musical notation. Treble clef, key signature of one sharp (F#). The right hand features a melodic line with fingerings 1, 4, 5, 3, 1, 1. The left hand features a bass line with fingerings 3, 3, 1, 3, 5, 3, 3.

Sixth system of musical notation, ending with a double bar line and the word 'Coda.'. Treble clef, key signature of one sharp (F#). The right hand features a melodic line with fingerings 5, 1, 2, 5, 1, 2, 5, 1, 4, 4. The left hand features a bass line with fingerings 1, 1, 1, 1, 4, 1, 4, 1, 5, 3, 3, 1, 3, 3. Dynamics include *ff*.

Allegretto.

9.

First system of musical notation (measures 1-4). The piece is in 6/8 time. The right hand starts with a forte (*ff*) dynamic and a *ben marcato* articulation. The left hand provides a steady accompaniment. Fingerings are indicated: 1, 3, 5, 4 in the right hand and 5, 3, 1, 2 in the left hand. A *p* dynamic marking appears in measure 3.

Second system of musical notation (measures 5-8). The right hand continues with *ff* dynamics and *ben marcato* articulation. The left hand accompaniment is consistent. Fingerings include 5 in the right hand and 4, 2, 4, 2, 5 in the left hand. A *p* dynamic marking is present in measure 6.

Third system of musical notation (measures 9-12). The right hand maintains the *ff* dynamic and *ben marcato* articulation. The left hand accompaniment continues. Fingerings are 1 in both hands.

Fourth system of musical notation (measures 13-16). The right hand changes to a *p* dynamic and *ben sostenuto* articulation. The left hand accompaniment is *legato*. The right hand features complex fingerings: 5, 4, 3, 2, 1, 2, 1, 3, 1, 4, 3, 1, 4, 3, 1, 2, 4. A first ending bracket is shown in measure 16.

Fifth system of musical notation (measures 17-20). The right hand begins with a *cresc.* (crescendo) marking and continues with *ff* dynamics. The left hand accompaniment is consistent. Fingerings include 3, 4, 1, 4, 1, 4, 1, 4, 1, 2, 4, 5, 5.

Sixth system of musical notation (measures 21-24). The right hand starts with a *p* dynamic and continues with *ff* dynamics. The left hand accompaniment is consistent. Fingerings include 4, 1, 3, 4.

Musical score for the first system, featuring a treble and bass clef with various notes and rests. It includes dynamic markings *p* and *A*, and fingerings *4* and *2*.

Moderato.

Musical score for the second system, starting with a large *10.* marking. It includes dynamic markings *mf* and *cresc.*, and fingerings *1 3 5 3 4 2*, *3 1*, *4 1*, and *1 3 5 3 4 2*.

Musical score for the third system, including dynamic markings *f* and *mf*, and fingerings *5*, *1 3*, *1 3*, *5*, *3*, *4*, and *3*.

Musical score for the fourth system, including dynamic markings *cresc.* and *f*, and fingerings *4*, *1 3 2 4*, and *5 2 3 1 3*.

Fine.

Musical score for the fifth system, including dynamic markings *mf* and *f*, and fingerings *5 3 1 3 2 4*, *1 1*, and *1*.

Musical score for the sixth system, including dynamic markings *dim.* and *ten.*, and fingerings *1*, *3 4*, *2 3*, *5*, *2*, and *1 3*.

D.C. sin'al Fine.

Mouvement de Valse.

11.

First system of musical notation, measures 1-6. The piece is in 3/4 time with a key signature of one sharp (F#). The music is marked *p* (piano). The right hand features a melodic line with slurs and fingerings (1, 2, 3, 2, 1, 2). The left hand provides a harmonic accompaniment with chords and single notes.

Second system of musical notation, measures 7-12. The music is marked *cresc.* (crescendo) and *f* (forte). The right hand continues with a melodic line, and the left hand accompaniment becomes more active.

Third system of musical notation, measures 13-18. The music is marked *dimin.* (diminuendo) and *p* (piano). The right hand features a melodic line with slurs and fingerings (1, 3, 4, 2, 1). The left hand accompaniment is sparse, with some rests.

Fourth system of musical notation, measures 19-24. The music is marked *cresc.* (crescendo) and *f* (forte). The right hand continues with a melodic line, and the left hand accompaniment is more active.

Fifth system of musical notation, measures 25-30. The music is marked *f* (forte). The right hand features a melodic line with slurs and fingerings (1, 2, 3, 4, 1, 2, 3). The left hand accompaniment is active. The system ends with a double bar line and the word *Fine.*

Sixth system of musical notation, measures 31-36. The music is marked *ten.* (ritardando). The right hand features a melodic line with slurs and fingerings (1, 2, 1, 2, 1, 2). The left hand accompaniment is active. The system ends with a double bar line.

2 1 5 1 1 2

p *rall.*

D.C. sin' al Fine.

Allegro moderato.

12.

f ben legato

dimin. *p*

cresc. *f*

p *f*

Mouvement de Valse.

13.

The musical score is written for piano and bass. It begins with a treble clef and a key signature of one sharp (F#). The time signature is 3/4. The piece starts with a *mf* dynamic. The first system shows a treble staff with triplets and a bass staff with a steady eighth-note accompaniment. The second system features a *p* dynamic in the treble and *mf* in the bass, with a *cresc.* marking. The third system has a *f* dynamic in the treble and *p* in the bass. The fourth system continues with *f* dynamics. The fifth system includes a *dimin.* marking in the treble and *p* in the bass. The sixth system features a *cresc.* marking in the bass and *f* in the treble. The seventh system has a *cresc.* marking in the bass and *f* in the treble. The score concludes with a final chord in the bass staff.

5 2
f *p*

Moderato.

14. *p*
Ben sostenuto il basso

Fine.

p *cresc.* *dimin.* *cresc.*

dimin. *p* *cresc.*

dim.

D.C. sin' al Fine.

Allegretto.

15.

Andantino, quasi Allegretto.

16.

3 4 3 2 4 4

p *cresc.* *p*

cresc. - *f* *ff*

Allegretto.

17.

p

sf *f*

p *Fine.*

Moderato.

18.

The musical score consists of seven systems of piano music. The first system (measures 18-21) begins with a piano (*p*) dynamic and includes a *cresc.* marking. The second system (measures 22-25) continues with *cresc.* and *p* dynamics. The third system (measures 26-29) features a *cresc.* and *p* dynamic, ending with a *Fine.* marking. The fourth system (measures 30-31) starts with a *cresc.* and *f* dynamic. The fifth system (measures 32-35) includes a *f* dynamic. The sixth system (measures 36-39) features a *p* dynamic and a *cresc.* marking. The seventh system (measures 40-43) concludes with a *dim. e poco rall.* marking and a *D.C. sin' al Fine.* instruction.

Allegretto.

19.

The musical score is for a piece in 6/8 time, marked 'Allegretto'. It consists of eight systems of two staves each. The key signature has one flat (B-flat). The score includes various dynamics such as *f* (forte), *p* (piano), *cresc.* (crescendo), and *dim. e rall.* (diminuendo and rallentando). There are also accents and fingerings indicated throughout the piece. The piece ends with a double bar line and repeat dots.

Allegro moderato.

20.

f legato *p*

cresc. *f* *dimin.*

f *dimin.* *Fine.*

p *cresc.* *f*

p *cresc.*

D.C. sin' al Fine.

Andantino grazioso.

21.

pe legato *p*

cresc. *poco rall.* *p*

poco rall. *f* *Fine.*

p

cresc.

D.C. sin al Fine.

Moderato.

22.

The sheet music is written for piano in G major (one sharp) and 6/8 time. The tempo is marked *Moderato*. The score is divided into seven systems, each with a treble and bass staff. Fingerings are indicated by numbers 1-5 above or below notes. Dynamic markings include *p* (piano), *cresc.* (crescendo), *f* (forte), *ff* (fortissimo), and *ten.* (tenuto). The piece ends with a final chord in the bass staff.

Moderato.

23.

mf *cresc.* *f* *p*

f *mf* *cresc.* *f*

dimin. *p*

Fine.

f *f* *f*

sf *ff* *dimin.*

p *cresc.* *dim. e rall.*

D. C. sin al Fine.

Allegro moderato.

24. *f* *p* *f*

p ten. *f* *p* *f* *p*

f *p* *rall.* *f*

p *f* *sosten.* *p*

p *p* *ten.*

mf *p* *pp e poco rall.*

Mouvement de Valse.

25.

The musical score is written for piano in 3/4 time, featuring a variety of dynamics and articulation. The first system begins with a piano (*p*) dynamic and includes the instruction *leggiero*. The second system shows a crescendo leading to a forte (*f*) dynamic, followed by a piano (*p*) section. The third system continues with a crescendo to a forte (*f*) dynamic, ending with a *Fine.* marking. The fourth system starts at a mezzo-forte (*mf*) dynamic and includes the instruction *poco a poco cresc.*. The fifth system features a forte (*f*) dynamic followed by a piano (*p*) section. The sixth system concludes with a *poco a poco cresc.* leading to a forte (*f*) dynamic and ends with a *D.C. dal segno sin' al Fine.* instruction.

D.C. dal segno sin' al Fine.

Mouvement de Valse.

26.

The musical score is written for piano in 3/8 time, featuring a waltz-like melody and accompaniment. The piece is divided into several systems, each with a treble and bass staff. The notation includes various musical elements such as slurs, accents, and dynamic markings. Fingerings are indicated by numbers 1-5 above or below notes. The score begins with a treble clef, a key signature of one sharp (F#), and a 3/8 time signature. The first system starts with a *p* dynamic and a *legato* marking. The second system introduces a *cresc.* marking and a *f* dynamic. The third system features a *f* dynamic, a *p* dynamic, and a *Fine.* marking. The fourth system includes a *cresc.* marking and a *f* dynamic. The fifth system has a *f* dynamic and a *p* dynamic. The sixth system begins with a *poco a poco, cresc.* marking and a *f* dynamic, ending with a *p* dynamic. The score concludes with a *f* dynamic marking.

The first system of music consists of two staves. The upper staff is in treble clef with a key signature of one sharp (F#) and a 4/4 time signature. It contains several measures with complex fingering (1, 2, 3, 4, 5) and dynamic markings including *cresc.*, *f*, *dimin. e*, and *rall.*. The lower staff is in bass clef with the same key signature and time signature, providing harmonic support with chords and single notes.

D.C. dal segno sin'al Fine

Allegretto.

The second system begins with the number 27. The upper staff is in treble clef, 2/4 time, with a key signature of one sharp. It features a piano (*p*) dynamic and includes various rhythmic patterns and fingerings. The lower staff is in bass clef, 2/4 time, with a key signature of one sharp, primarily consisting of single notes.

The third system continues the piece. The upper staff has a *f* dynamic marking and includes complex fingering. The lower staff continues with single notes and rests.

The fourth system concludes with a *Fine.* marking. It features a *cresc.* dynamic in the upper staff and a *p* dynamic in the lower staff.

The fifth system includes a *f* dynamic marking and complex fingering in the upper staff. The lower staff continues with single notes.

The sixth system features a *p* dynamic in the upper staff and a *f* dynamic in the lower staff. It includes complex fingering and articulation.

sf D.C. sin'al Fine.

Allegretto.

28.

p ben staccato, ma leggiermente
ten.

cresc.
f
ten.

ff
f ben sostenuto

p
ten.

cresc.
f
ten.

Copyright © 1911 by THE FRANKSONSONSON
 PUBLISHED BY THE FRANKSONSONSON, D. Z.

Allegro.

29.

Allegro moderato.

32.

mf

cresc.

f
Fine.

f

poco rall.

D.C. al Fine.

Moderato.

33.

D.C. al Fine.

Allegretto, quasi Andantino.

34. *p*

cresc.

p *cresc.*

First system of musical notation. Treble and bass clefs. Dynamics: *f*, *p*, *cresc.*, *p*. Fingerings: 1, 3, 2, 3, 1, 3, 2, 1, 3, 3. Includes a first ending bracket.

Second system of musical notation. Treble and bass clefs. Fingerings: 3, 3, 1, 4, 3, 5, 3, 2, 1. Includes a first ending bracket.

Third system of musical notation. Treble and bass clefs. Dynamics: *f*, *dimin.*, *poco rall.*, *p*. Fingerings: 3, 3, 2, 3, 1, 2, 3, 2, 1. Includes a first ending bracket.

Allegretto.

Fourth system of musical notation, starting with measure 35. Treble and bass clefs. Dynamics: *p*, *p*. Fingerings: 5, 4, 3, 4, 2, 5, 3, 4, 2, 5, 3, 4, 2. Includes a first ending bracket.

Fifth system of musical notation. Treble and bass clefs. Dynamics: *mf*, *f*, *mf*. Fingerings: 5, 3, 1, 5, 3, 1, 2, 3, 4, 3, 2, 4, 3, 2, 1, 2, 3, 4, 5, 1, 2, 3, 4, 5, 1, 2, 3, 4, 5. Includes a first ending bracket and the word *Fine.*

Sixth system of musical notation. Treble and bass clefs. Dynamics: *f*, *p*, *poco rall. e dimin.*. Fingerings: 5, 4, 3, 5, 4, 3, 2, 3, 4, 5, 1, 4, 1, 2, 3, 4, 5. Includes a first ending bracket.

D.C. al Fine.

Moderato.

38.

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

3 2 1 2 1

5 4 1

3 2 1 3 2 4 5

3 4 5 1 1 2 3 1 1

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

Andantino.

39. *p legato e con grazia*

p *rit.* *p* *mf* *in tempo*
Fine.

f *p* *f*
ten.

f *prall.* *p* *in tempo* *p*

f *simile* *poco a poco dim. e rall.* *pp*

Andantino.

40.

Fine.

cresc.

p

molto rall.

D.C. al Fine.

Allegro moderato.

41.

mf

Il basso ben sostenuto

cresc.

f

dimin.

mf

cresc.

dimin. *p*

Più lento.

f

Tempo I.

mf

cresc.

dimin. *p*

Andantino.

42. *p*

Musical notation for the first system, measures 42-43. Treble and bass staves with fingerings and dynamics.

Musical notation for the second system, measures 44-45. Treble and bass staves with fingerings and dynamics.

Musical notation for the third system, measures 46-47. Treble and bass staves with fingerings and dynamics.

Musical notation for the fourth system, measures 48-49. Treble and bass staves with fingerings and dynamics.

Musical notation for the fifth system, measures 50-51. Treble and bass staves with fingerings and dynamics.

Musical notation for the sixth system, measures 52-53. Treble and bass staves with fingerings and dynamics.

D.C. al Fine.

Allegro moderato.

43.

Musical score for piano, measures 43-52. The score is in G minor, 2/4 time, and consists of seven systems of two staves each. It includes various dynamics (*mf*, *f*, *p*, *ten.*), articulations (*legato*, *poco rall.*), and fingerings. The piece concludes with a double bar line.

Andantino.

44

p *len.*

And. * *And.* * *simile* *poco rall.* *Fine.*

f

rallen.

in tempo

smorz.

D.C. al Fine.

Moderato.

45.

p *cresc.* *f* *riten.*

p *in tempo* *riten.* *in tempo*

p *riten.* *in tempo* *poco riten.*

Fine.

p *in tempo* *cresc.* *f*

dimin. *cresc.*

poco a poco cresc. *dimin.*

p *poco a poco riten.* *ten.*

Andantino.

47.

p grazioso e legato

con *And.*

mf

cresc.

accelerando

cresc.

f

rall.

in tempo

p
con *And.*

cresc.

p

poco a poco rall.

pp

Allegretto, quasi Allegro.

48.

Musical score for piano, measures 48-55. The score is in 2/4 time and G major. It features a complex right-hand melody with many triplets and a simple bass line. Dynamics include *mf*, *f*, *p*, and *cresc.*. Fingerings are indicated throughout.

Measures 48-51: *mf* dynamics. Right hand: triplets of eighth notes. Left hand: simple bass line with notes 5, 5, 5, 5.

Measures 52-55: *f* dynamics. Right hand: triplets and groups of four notes. Left hand: chords and simple bass line. Measure 55 ends with a *f* dynamic.

Measures 56-59: *p* dynamics. Right hand: triplets and groups of four notes. Left hand: chords and simple bass line. Measure 59 ends with a *p* dynamic.

Measures 60-63: *cresc.* dynamics. Right hand: triplets and groups of four notes. Left hand: chords and simple bass line. Measure 63 ends with a *f* dynamic.

Measures 64-67: *f* dynamics. Right hand: triplets and groups of four notes. Left hand: chords and simple bass line. Measure 67 ends with a *f* dynamic.

ff

Fine.

f

p

cresc.

f

p

p

pp

p

rall.

p

D.C. al Fine.

Moderato.

49. *mf.*

ten. *mf* *ff*

f *ten.* *ten.* *ten.* *8*

f *ten.* *ff* *ff*

mf *ten.*

mf *ff*

Allegretto, quasi Allegro.

50.

First system of musical notation, measures 50-53. The piece is in 2/4 time with a key signature of two flats. The right hand features a complex melodic line with triplets and sixteenth-note patterns, marked with a forte (*ff*) dynamic. The left hand provides a simple harmonic accompaniment with chords and single notes.

Second system of musical notation, measures 54-57. The right hand continues with intricate sixteenth-note passages, including a sequence of eighth-note triplets. The left hand maintains its accompaniment role with chords and moving lines.

Third system of musical notation, measures 58-61. The right hand has a melodic line with some rests and triplets. The left hand features a more active accompaniment with triplets and sixteenth-note runs. A dynamic change to *f* (forte) is indicated.

Fourth system of musical notation, measures 62-65. The right hand has a melodic line with some rests and triplets. The left hand features a more active accompaniment with triplets and sixteenth-note runs. A dynamic change to *f* (forte) is indicated. The system concludes with a *poco rall.* (poco ritardando) marking.

Fifth system of musical notation, measures 66-69. The right hand has a melodic line with some rests and triplets. The left hand features a more active accompaniment with triplets and sixteenth-note runs. A dynamic change to *ff* (fortissimo) is indicated. The tempo is marked *in tempo*.

Sixth system of musical notation, measures 70-73. The right hand has a melodic line with some rests and triplets. The left hand features a more active accompaniment with triplets and sixteenth-note runs. A dynamic change to *ff* (fortissimo) is indicated.

"Designed to Link Clementi and Stravinsky"

MASTERS OF OUR DAY

EDUCATIONAL SERIES FOR PIANO

Edited by LAZARE SAMINSKY and ISADORE FREED

MOST of the composers of modern times have not contributed music that could be used for early piano study. This has been the cause of the widening gap between the piano teacher and the modern composer. The average child studying along the lines of Czerny and Clementi gets little that would make him sympathetic to Stravinsky and Ravel. To meet this problem, Carl Fischer, Inc. invited great contemporary composers to write simple compositions to introduce the piano student to modern music.

The "Masters of Our Day" series is the result . . . containing music easy enough for the average child yet important and interesting musically. It represents a group of compositions by the outstanding composers of our times written for the youth of today. All of the compositions in the series are provided with explanatory notes and many have 3- or 4- measure preparatory finger exercises.

The gradation is based on the number of years of piano study, as follows: **Group A**—1½ to 2 years. **Group B**—2 to 2½ years. **Group C**—2½ to 3 years. **Group D**—3 to 4 years. **Group E**—4 to 5 years.

GROUP A

FREED, ISADORE
Around the May-Pole
Story at Evening

HANSON, HOWARD
Dance of the Warriors

JACOBI, FREDERICK
A Lovely Little Movie Actress

MILHAUD, DARIUS
Touches Blanches (White Keys)
Touches Noires (Black Keys)

MOORE, DOUGLAS
Careful Etta

PAZ, JUAN CARLOS
Pampeana

GROUP B

CASTRO, JUAN JOSÉ
Playful Lambie (Corderitos Brincando)

COWELL, HENRY
The Irishman Dances

ELWELL, HERBERT
Bus Ride
Tarantalla

FICHER, JACOBO
Valse

FREED, ISADORE
General Jarry's Jolly Jugglers
With Trumpets and Drums

GOOSSENS, EUGENE
Bonzo's Dance
Pikki's Lament

HANSON, HOWARD
Enchantment

MOORE, DOUGLAS
Fiddlin' Joe
Grievin' Annie

PISK, PAUL AMADEUS
From Old Maxicale
From The Ozarks

RATHAUS, KAROL
Cross Talk

REVUELTAS, SILVESTRE
Cenci6n

SAMINSKY, LAZARE
Mischief, from "Cynthia's Playnook"
Old Vareds
Shadows

SANJUAN, PEDRO
Reflections of Susanne (Reflexiones de
Susana)
Dreams (Ensueño)

WHITHORNE, EMERSON
The Drowey Shepherdess

GROUP C

BERNARD, ROBERT
Bedinage (Playfulness)
A Gentle Heart (Un coeur tendre)

CASTRO, JUAN JOSÉ
Bear Dance (La Danza del Oso)

COPLAND, AARON
Sunday Afternoon Music

COWELL, HENRY
The Harper-Minnetrel Sings

FICHER, JACOBO
Humoresque

FREED, ISADORE
Punchinello

HANSON, HOWARD
The Bell

JACOBI, FREDERICK
Once Upon a Time

JOSTEN, WERNER
Hide and Seek

RATHAUS, KAROL
Mazurka

ROLDAN, AMADEO
Negro Baby's Lullaby (Canci6n de cuna
del ni6o negro)

SAMINSKY, LAZARE
Fooling with Scottie, from Cynthia's
Playnook
Parade

SCHMITT, FLORENT
Pacing (En marchant), from the Suite
"Small Gestures"
Rocking (En se balancant), from the Suite
"Small Gestures"
Waltzing (En valsant), from the Suite
"Small Gestures"

SESSIONS, ROGER
Scherzino

SHEPHERD, ARTHUR
Autumn Fields

THOMPSON, RANDALL
Song After Sundown
Little Prelude

THOMSON, VIRGIL
A Day Dream

VILLA-LOBOS, HEITOR
Alnilam, No. 2 from "Three Maries"

WAGENAAR, BERNARD
Here They Come!
A Mystery

WHITHORNE, EMERSON
Pixie Frolic

GROUP D

CATURLA, ALEJANDRO GARCIA
Pastoral Lullaby (Berceuse Campesina)
Son En Fa Menor (Piece in Cuban Style
in F Minor)

COPLAND, AARON
The Young Pioneers

FREED, ISADORE
A Lake Song

HALFFTER, RODOLFO
Danza de Avila (Avilan Dance)

JOSTEN, WERNER
Red Light-Green Light

KRAMER, A. WALTER
Epilogue

MIGOT, GEORGES
Invention

PAZ, JUAN CARLOS
At The Coast Of Parana (Junto al Paraná)

PORTER, QUINCY
Lonesome

ROLDAN, AMADEO
The "Diablito" Dances (El "diablito"
baila)

SAMINSKY, LAZARE
The Fire Bell

SESSIONS, ROGER
March

SHEPHERD, ARTHUR
Gay Promenade

TAYLOR, DEEMS
The Smugglers

THOMSON, VIRGIL
Eccentric Dance

VILLA-LOBOS, HEITOR
Alnitah, No. 1 from "The Three Maries"

GROUP E

REVUELTAS, SILVESTRE
Allegro

VILLA-LOBOS, HEITOR
Mintika, No. 3 from "The Three Maries"

CARL FISCHER, Inc., Cooper Square, NEW YORK

BOSTON • CHICAGO • NEW YORK • DALLAS

Music teachers and pianists everywhere who have been asking for new folios along the lines of the tremendously popular LET US HAVE MUSIC albums will find the answer to their request in our new-

FISCHER FAMOUS FOLIOS

Revised and Edited by Maxwell Eckstein

My Favorite SOLO ALBUM

54 Easy Solos

One of the finest piano collections ever published. . . . Contains a great many successful copyrights, plus a splendid group of standard material carefully edited and revised by Maxwell Eckstein, who from his wide knowledge of piano literature, has judiciously selected many beautiful, instructive piano pieces. All are in the earlier grades of piano playing.

Included in the collection: Beethoven's *For Elise* and *Little Minuet in G*; A *Sonatina* of Clementi; Chaminade's *Scarf Dance*; Dvorak's *Humoreske*; Grieg's *Dance Caprice*; Haydn's *Gipsy Rondo*; the *Aragonaise* from Massenet's "*Le Cid*"; Mendelssohn's *Venetian Boat Song*; Schumann's *The Happy Farmer*; and a host of other favorites.

03223

My Favorite PROGRAM ALBUM

33 Selected
Piano Solos

A collection of program favorites for the moderately advanced pianist who here has a truly choice selection of compositions . . . from Bach to Prokofieff . . . famous classical compositions and outstanding copyrights which have established enviable reputations for themselves.

Included are: Albeniz' *Tango*; several Chopin compositions; Debussy's *Reverie*; Grieg's *The Butterfly*; Liszt's *Liebestraume* and *Hungarian Rhapsody No. 2*; Mendelssohn's *Spinning Song*; *The Triumphal March* from Prokofieff's "*Peter and the Wolf*"; Moussorgsky's *Hopak*; Rimsky-Korsakoff's *Flight of the Bumblebee*; the popular *C sharp minor Prelude* of Rachmaninoff; and many other familiar compositions of classical and modern masters.

03198

Educational, recreational and in good musical taste throughout.

CARL FISCHER
INC.

62 Cooper Square, New York 3
BOSTON • CHICAGO • DALLAS

Printed in U.S.A.

CARL FISCHER INC. is proud to present

Scionti's

ROAD TO PIANO ARTISTRY

Nine volumes of piano compositions
compiled, graded, and edited by

SILVIO SCIONTI

noted pianist-teacher

Designed to aid in developing
A Rich Musical Taste
and

An Artistic Manner of Performing

Years of experience as an internationally famous concert artist, conductor of master piano classes, and teacher of beginning students, have qualified Mr. Scionti to prepare these unusual collections. The selections, chosen with care and discrimination from all piano literature, are presented in progressive order of difficulty. Several pages of general comments on piano technique preface each book, while each composition is provided with copious interpretative suggestions dealing with specific problems of execution.

includes compositions by:

C. P. E. Bach
J. S. Bach
W. F. Bach
Beethoven
Burgmueller
Chopin
Clementi
Debussy
Gade

Grieg
Handel
Haydn
Heller
Jensen
Kuhlau
Kullak
LeCoupey

Liszt
Mendelssohn
Mozart
Reinecke
Scarlatti
Schubert
Schumann
Tschaikowsky
Turk

ROAD TO
PIANO ARTISTRY

CARL FISCHER
INC.

62 Cooper Square, New York 3
BOSTON • CHICAGO • DALLAS

MUSIC *for* PIANO

ALBERTO GINASTERA

12 AMERICAN PRELUDES

(Doce Preludios Americanos)

A collection of characteristic compositions for piano by the brilliant Argentine composer.

ACCENTS - SADNESS - CREOLE DANCE - VIDALA - IN THE FIRST PENTATONIC MINOR MODE - TRIBUTE TO ROBERTO GARCIA MORILLO - OCTAVES - TRIBUTE TO JUAN JOSE CASTRO - TRIBUTE TO AARON COPLAND - PASTORALE - TRIBUTE TO HEITOR VILLA LOBOS - IN THE FIRST PENTATONIC MAJOR MODE

In two volumes

(03431, 03432)

VILLA-LOBOS

THE THREE MARIES

The leader of the Brazilian school of composers and Director of Music for Rio de Janeiro contributes three charming pieces written on a native folk tale.

(0 4146)

ROY HARRIS

AMERICAN BALLADS

Five compositions based on familiar American themes: "Streets of Laredo," "Wayfaring Stranger," "The Bird," "Black is the Color of My True Love's Hair," "Cod Liver Isle."

(0 3502)

VIRGIL THOMSON

TEN ETUDES FOR PIANO

A group of distinctive piano etudes by the celebrated American composer, critic and lecturer. Each composition is an attractive program-piece elaborating on a particular aspect of technique. Fingering and annotations have been supplied by E. Robert Schmitz.

REPEATING TREMOLO (Fanfare) - TENOR LEAD (Madrigal) - FINGERED FIFTHS (Canon) - FINGERED GLISSANDO (Aeolian Harp) - DOUBLE GLISSANDO (Waltz) - FOR THE WEAKER FINGERS (Music Box Lullaby) - OSCILLATING ARM (Spinning Song) - FIVE-FINGER EXERCISE (Portrait of Briggs Buchanan) - PARALLEL CHORDS (Tango) - RAGTIME BASS

(03430)

