

Nº 8050 a. 87

ton Public Library

Do not write or mark it w
are impos
of L.

The only correct Edition.

OTTO LANGEY'S

Newly revised

TUTOR

FOR

FRENCH HORN.

2^d EDITION

Carl Fischer.

NEW-YORK, 6 & 8 FOURTH AVE.

The only correct Edition.

OTTO LANGEY'S

Newly revised

8050 = 87

TUTOR

FOR

FRENCH HORN.

2^d EDITION

1890

Carl Fischer.
NEW-YORK, 6 & 8 FOURTH AVE.

Dec 21, 1876

INDEX.

Rudiments of Music.....	1	Different shades of Tone.....	31
Duration of Notes.....	1	Taking Breath.....	31
Comparative Table of the relative value of Notes.....	2	Minor Scales.....	34
Bars.....	3	The double Sharp.....	38
Rests.....	3	The double Flat.....	39
Dots.....	3	Various Duets.....	40
Triplets, double Triplets and Groups.....	3	The Portamento.....	45
Time.....	4	The Harmonic Minor Scale.....	48
Table of Times.....	4	The Appoggiatura.....	49
Scales.....	4	The Gruppetto or Turn.....	50
Flats.....	5	The passing Shake.....	51
Table of Signatures of Flat Keys.....	5	The Shake.....	51
Sharps.....	5	Studies on Chords.....	61
Table of Signatures of Sharp Keys.....	5	Abbreviations.....	66
Natural.....	5	Rests.....	66
Introduction.....	6	Chromatic Studies.....	68
General Instructions.....	6	Grand Studies.....	70
Complete Scales for the French Horn with three Valves.....	8	Transposing.....	85
The first Exercises.....	9	The Echo.....	88
The Pause.....	19	Various passages from orchestral pieces.....	89
Slur.....	20	Thema with Variations.....	98
Scales for shutting the Bell.....	22	List of the principal words in modern music.....	100

RUDIMENTS OF MUSIC.

Before the student can commence to play on any instrument, it is necessary that he should be acquainted with the rudiments of notation.

The musical signs, which indicate the pitch and duration of a musical sound, are called Notes, and are figured thus: etc.

They are named after seven letters of the alphabet: C, D, E, F, G, A, B, and are written on, between, above or below five parallel lines called the Stave. The names of the notes are determined by Clefs, placed on different lines.

Music for the French Horn is written in the Treble or G clef, placed on the second line and for very low notes in the Bass or F clef, placed on the fourth.

The names of the notes on the five lines in the Treble clef are. of the four spaces between the lines.

of the two notes above These eleven notes being too limited in range to indicate higher and deeper sounds, Ledger lines have to be added, and below the lines. above and below the stave.

Notes on the ledger lines above the stave.

Notes on the ledger lines below the stave.

TABLE OF NOTES IN THE TREBLE CLEF.

TABLE OF NOTES IN THE BASS CLEF.

DURATION OF NOTES.

Notes may be of longer or shorter duration, which is indicated by the form of each note.

FORMS OF DIFFERENT NOTES.

Semibreve, Minim, Crotchet, Quaver, Semiquaver, Demi Semiquaver.

Groups of the latter three kinds may also be written thus:

Quavers, Semiquavers, Demi Semiquavers.

COMPARATIVE TABLE OF THE RELATIVE VALUE OF NOTES.

BARS.

Notes are divided into Bars by single or double lines drawn across the stave.

One line is placed after each bar. Each bar contains the same number or value of notes, and must last precisely the same length of time. At the end of a composition or section of a composition, two lines are placed forming a double Bar. If either two or four dots are found by the side of a double Bar. the whole section from the preceding double bar, or if there is no earlier double bar, from the beginning of the piece, is to be played again. This is called a Repeat.

RESTS.

Instead of a note a Rest indicating a pause of equal value may be used, thus —

Rest for a Whole Note, Half Note, Quarter, Eighth, Sixteenth, Thirty second.

DOTS.

A Dot placed after any note increases its value one half. Thus:—

Two Dots placed after a note increases its value one half and a quarter or

TRIPLETS, DOUBLE TRIPLETS AND GROUPS.

Triplets are marked by a figure 3 placed over a group of three notes; double Triplets are marked by a 6 placed over a group of six notes. Three Quarter notes marked thus

are to be played in the same time as two Quarter notes

not so marked. Or six Eighth notes,

five, seven and nine or more notes.

TIME.

In order to denote how many Quarter notes, Eighth notes or Thirty second a bar contains, special figures are placed at the beginnig of a movement, as under.

<i>Common Time.</i>	<i>Three four Time.</i>	<i>Two four Time.</i>
<p>Contains four Quarter notes or the same value of longer or shorter notes or rests and four 1,2,3,4, have to be counted in a bar.</p>	<p>Contains three Quarter notes or the same value of longer or shorter notes or rests and three 1,2,3, have to be counted in a bar.</p>	<p>Contains two Quarter notes or the same value of longer or shorter notes or rests and two 1,2, have to be counted in a bar.</p>

TABLE OF TIMES.

Single or common Times. *Compound common Times.* *Single Triple Times.* *Compound Triple Times.*

 or 4	 12	 3	 4
 or $\frac{2}{2}$ or $\frac{4}{4}$	 6	 4	 8
 $\frac{2}{4}$	 8	 3	 16

When a line is drawn through the C thus

SCALES.

The ladder-like succession of eight sounds, starting from any note and ascending or descending by tones and semitones in regular order - is called a SCALE and each note of a scale is called a Degree.

Between these eight degrees there are seven intervals or distances, five of which are tones and two semitones.

There are two principal kinds of Scales, termed Major and Minor whose ascension or descension is diatonic *i.e.* in tones and semitones; and a third kind, whose ascension or descension is chromatic *i.e.* only in semitones.

For the present only the major scale will be treated.

In the major scale the semitones are situated between the third and fourth and the seventh and eighth degrees of the scale.

EXAMPLE.

Each diatonic scale derives its name from the name of the note on the first degree - or the Root.

There are twelve Major and twelve Minor Scales.

The distance from one note to another is called an Interval. Two notes placed on the same degree do not produce any interval, they are said to be in Unison.

The intervals are named: the Second, the Third, the Fourth, the Fifth, the Sixth, the Seventh the Octave, etc.

TABLE.

Degrees.	1.	2.	3.	4.	5.	6.	7.	8.
	Second,	Third,	Fourth,	Fifth,	Sixth,	Seventh,	Octave.	

FLATS.

A scale may be formed on any note; but in order to produce semitones between the third and fourth and the seventh and eighth degrees in any other but the scale of C-Major, it is necessary to employ certain characters, which raise, depress, or restore the pitch of any note in the scale.

One of these characters is called the Flat \flat , which, when prefixed to a note, depresses it half a tone. The number of Flats employed in a Scale, depends upon which note the scale is founded.

The Flats succeed each other in the following order:

1. 2. 3. 4. 5. 6. 7.
B flat; E flat; A flat; D flat; G flat; C flat; F flat.

Thus it will be seen that if one flat is employed it must be prefixed to B, consequently all B's in that piece must be depressed half a tone. When two flats are employed, all B's and E's must be depressed and when three flats all B's, E's and A's, and so on.

The flats placed at the commencement of each stave are called the Signature, while any, which appear in course of the composition, are called Accidentals.

TABLE OF SIGNATURES OF FLAT KEYS.

<i>Number of Flats.</i>	1,	2,	3,	4,	5,	6,	7.
<i>Names of the Keys.</i>	F	B _b	E _b	A _b	D _b	G _b	C _b

SHARPS.

A Sharp # prefixed to a note raises it half tone. The Sharps succeed each other in the following order.

1. 2. 3. 4. 5. - 6. 7.
F sharp; C sharp; G sharp; D sharp; A sharp; E sharp; B sharp.

The same rule, concerning Signatures, as in Flat Keys is to be observed here.

TABLE OF SIGNATURES OF SHARP KEYS.

<i>Number of Sharps.</i>	1,	2,	3,	4,	5,	6,	7.
<i>Names of the Keys.</i>	G	D	A	E	B	F#	C#

THE NATURAL.

In order to restore any note which has been raised by a sharp # or depressed by a flat b, to its original pitch a Natural is employed, thus F raised by a sharp, is restored by the natural to its original sound F; or B flat to B natural.

INTRODUCTION.

The French Horn (in French called *Le Cor* and in German *Das Waldhorn*) is one of the oldest instruments known. Its name is very likely derived from its resemblance in form to animal horns.

Historians have noted that early instruments were prepared from horns of beasts.

In former times before the invention of the Valves, the different notes of the scale were produced either by the natural open notes or by closing more or less the Bell of the instrument with the right hand, which however, in the hands of a medium player produced only dull sounds. On the invention of valves, they were added to the French Horn as well as to other instruments. There are French Horns with two and with three valves, the latter being generally adopted now, because capable more perfectly to render in time the entire chromatic scale, especially the lower notes, some of which cannot be produced on the two valved instrument.

Some old players are still opposed to the entire use of valves, because they argue, that the character of the original sound suffers in consequence. By comparing however, a chromatic scale played on either instrument, it will be found that the preference must be given to the valved Horn as it renders every note with equal clearness.

The Compass of the French Horn with three valves is from

A chromatic scale is, however, only possible from the low C

GENERAL INSTRUCTIONS

I.

The performer may play in a standing or sitting position, but he should always keep the body upright without stiffness, the chest well expanded to allow the free action of the lungs.

II.

The instrument is held with the left hand. The fore, medium and ring fingers rest loosely over the valves, always ready for use; the thumb pressing against the under part of the tube.

The instrument must not lean upon the body, only the ring of the bell is to rest against the right haunch. The right hand, outstretched but with fingers close together inside the bell on that part next the body, to be ready for use when partial closing of the bell is required.

III.

The mouthpiece is placed on the lips, as nearly as possible in the centre of the mouth, about two thirds of the mouthpiece on the upper and about one third on the under lip. No strict rule as to the size of the mouthpiece can be given, as for high notes a smaller one and for low notes a larger one may answer best, very much however, depends upon the formation of the lips.

IV.

To produce a sound on the instrument, the lips should be closed as in the act of smiling, the tongue put between the teeth, quickly drawn back, and at the same time the word "Too" or "Doo" pronounced.

A compression of the lips will produce a higher sound and relaxing them, a lower one.

V.

Breathing should be effected without removing the mouthpiece from the lips. Breath must be taken by opening a little each corner of the mouth, while steadily retaining the position of the mouthpiece.

Breath should never be taken through the mouthpiece. The cheeks should not be puffed out when playing, it makes the tongue heavy and looks ugly. Take breath as slowly as time will permit, for the more slowly it is taken, the more the player will have at disposal. In any case it is desirable to be sparing with the breath. It will enable you to respire oftener and is beneficial to health.

VI.

In order to facilitate the playing of the French Horn in keys of many Sharps or Flats, there are Crooks for nearly every key. For the beginner it is advisable to practise only the E♭, E♯ or F crook.

At a later period however all the others may be practised.

Complete Scales for the French Horn with three valves.

Some notes can also be taken with the valves as marked above.

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

F# G G# A B, B
very difficult.

The same notes in the Bass clef.

little used

C# D D# E F F# G G# A B, B C C# D D# E F F# G G# A B, B C C D D# E
very difficult

* The figures 1, 2, 3, indicate the three valves to be pulled down by the fore - middle - and ringfinger respectively. The sign O means that the notes are open without valves.

† The Bass notes as written here, do in reality sound an octave higher, modern composers have therefore frequently written the Bass notes as they really sound. The conductor should in such cases point out the fact to the performer.

COMPARTIVE TABLE OF OLD AND MODERN NOTATION OF BASS NOTES FOR THE FRENCH HORN.

Old Style.

A difference of an Octave.

Modern Style.

These two are in unison.

TABLE OF OPEN NOTES ON THE FRENCH HORN.

THE FIRST EXERCISES.

Pronounce the word "Too" for each note.

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.
- 7.
- 8.
- 9.

Observe the time now and count mentally. 11.

10. 1, 2, 3, 4. 1, 2, 3, 4.

12. 1, 2, 3, 4.

13. 1, 2, 3, 4. 1, 2, 3, 4.

14. 1, 2, 3, 4. 1, 2, 3, 4.

15. 1, 2, 3, 4.

Observe the Rests.

16. 1, 2, 3, 4.

17. 1, 2, 3, 4. 1, 2, 3, 4. 1, 2, 3, 4.

18. 1, 2, 3, 4. 1, 2, 3, 4.

19. 1, 2, 3, 4.

20. 1, 2, 3. 1, 2, 3. 1, 2, 3.

21.

22. 1, 2, 3.

23. 1, 2, 3. 1, 2, 3. 1, 2, 3.

24.

25.

26.

27.

28.

29.

30.

31.

32.

Some Exercises on Triplets.

33.

34.

46.

47.

48.

49.

50.

51.

52.

53.

54.

55.

56.

1, 2, 3.

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.

THE PAUSE. ☺

A Pause placed over a note, means that the note can be sustained to an indefinite length at the performers pleasure, the counting being interrupted.

The block contains 12 musical examples, each with a number and a staff of music:

- 106. A staff in G major, 6/8 time. It shows a series of eighth notes followed by a pause over the first note of the next measure, which is sustained until the end of the measure.
- 107. A staff in G major, 2/4 time. It shows a series of eighth notes followed by a pause over the first note of the next measure.
- 108. A staff in G major, 2/4 time. It shows a series of eighth notes followed by a pause over the first note of the next measure.
- 109. A staff in C major, common time. It shows a series of eighth notes followed by a pause over the first note of the next measure.
- 110. A staff in C major, common time. It shows a series of eighth notes followed by a pause over the first note of the next measure.
- 111. A staff in G major, 6/8 time. It shows a series of eighth notes followed by a pause over the first note of the next measure.
- 112. A staff in G major, 3/8 time. It shows a series of eighth notes followed by a pause over the first note of the next measure.
- 113. A staff in G major, 3/8 time. It shows a series of eighth notes followed by a pause over the first note of the next measure.

SLUR.

A Slur drawn over two or more notes binds them together so that only one stroke of the tongue is applied to produce them. Articulate the notes as marked below from a high note to a lower "tee-oo" and from a low note to a higher "too-ee".

120.

121.

122.

123.

124.

125.

126.

127.

Before proceeding to the use of the valves it will be very useful to acquire facility in producing the intermediate notes of the scale by opening and closing the bell wholly or partially with the right hand.

The scales which are given here, will show the pupil how to do it.

The explanation of the signs is as follows.

The \circ is for open notes.

The \bullet is for a note requiring the bell entirely shut.

The $\frac{1}{4}$ is to shut the bell one quarter.

The $\frac{1}{2}$ is to shut the bell one half.

The $\frac{3}{4}$ is to shut the bell three quarters.

The Bell means all the space inside which the right hand acts, and the signs refer only to the space between the hand and the side of the bell, and not to the space occupied by the bell itself.

SCALES FOR SHUTTING THE BELL.

The ear is the only guide for the greater or less degree of opening or closing some notes in order to play them in perfect tune.

SCALE OF C MAJOR.

In Thirds.

In Fourths.

In Fifths.

*)Moderato.

SCALE OF G MAJOR.

Moderato.

130.

SCALE OF F MAJOR.

Andante con moto.

131.

SOME MORE EXERCISES FOR THE FRENCHHORN WITHOUT VALVES.

132.

SCALES AND EXERCISES FOR THE FRENCH HORN WITH THREE VALVES.

SCALE OF C MAJOR.

Omit these high notes for the present until a good embouchure is acquired.

Fingerings: 0, 1, 0, 1, 0, 2, 2, 0, 0, 0, 1, 0, 2, 2, 0, 2, 0

Fingerings: 1, 0, 0, 0, 2, 2, 0, 1, 0, 1, 0, 2, 2, 0, 1, 2, 0

1.
In Seconds.

1.
In Thirds.

When dots are placed upon the notes thus:

the stroke of the

tongue should be short and the sound produced
should be similar to the following:

This kind of tongueing is called staccato.

When dots and a slur are written thus:

the notes should be played with a soft stroke of the tongue, pronouncing the word "Doo" A similar articulation is

employed when notes are written with a small line and a slur thus: only the notes in this case, should be played softly and long.

3.

1. In Fourths.

2.

1. In Fifths.

1.
In Sixths.

In Seventh.

1.
In Octaves.

SCALE OF C MAJOR IN THE LOW OCTAVE.

C

The same in Bass Clef.

C B A G F E D C D E F G A B C

In Thirds.

In Fourth.

In Fifths.

1. 2.

3.

a. b. c.

DIFFERENT SHADES OF TONE.

p means: *piano*, soft.

pp means: *pianissimo*, very soft.

f means: *forte*, loud.

ff means: *fortissimo*, very loud.

mf means: *mezzo forte*, moderately loud.

cresc. or means: *crescendo*, increasing the sound.

dim. decresc., or means: *diminuendo, decrescendo*, diminishing sound.

sforz., or > means: *sforzando, rinforzando*, accentuated.

fp means: *forte-piano*, loud and immediately soft again.

In order to acquire a full tone and a long breath, long sustained notes should frequently be practised in the following manner:

Adagio.

136.

The musical score consists of three staves of music in common time (indicated by 'C') and treble clef. The first staff starts with a dynamic marking of 'pp' followed by a crescendo (increasing sound) indicated by '<>' slurs. The second staff continues this pattern with 'pp' and a decrescendo (diminishing sound) indicated by '<>' slurs. The third staff concludes the exercise with sustained notes and a final dynamic marking of 'ff' (fortissimo).

TAKING BREATH.

In playing a wind instrument, it is very important to take breath at the proper time. This should be done quietly, without noise and without any motion of the body. As musical compositions consist of phrases, care should be taken that such phrases are not interrupted. Much however, depends on the construction of the body, for many players can keep the breath longer than others, so that no strict rule can be given, where to take breath. Some Composers however have marked places to take fresh breath by a , or + as the following example will show.

Allegro moderato.

Andante grazioso.

Allegro marcato.

EXERCISE WITH SYNCOPATED NOTES.

SCALE OF F MAJOR.

Andante.

141. A musical score for exercise 141. It consists of two staves. The first staff starts with a dynamic 'p' and features eighth-note pairs connected by horizontal lines. The second staff begins with a dynamic 'dim.' followed by a dynamic 'pp'.

A musical score for exercise 142. It consists of two staves. The first staff starts with a dynamic 'mf'. The second staff continues the musical line.

Allegretto.

MOZART.

142. A musical score for exercise 142. It consists of two staves. The first staff starts with a dynamic 'mf'. The second staff continues the musical line.

A musical score for exercise 143. It consists of two staves. The first staff starts with a dynamic 'mf'. The second staff continues the musical line.

SCALE OF G MAJOR.

A musical scale for G major, starting on G and ending on G. The notes are represented by numbers above the staff: 6, 1/2, 2, 0, 1, 0, 2, 0, 1/2, 2, 0, 0, 0, 0, 1, 0, 0, 0, 1/2, 2, 0, -.

143. A musical score for exercise 143. It consists of two staves. The first staff starts with a dynamic 'mf'. The second staff continues the musical line.

A musical score for exercise 144. It consists of two staves. The first staff starts with a dynamic 'mf'. The second staff continues the musical line.

Allegro.

HÄNDEL

144. A musical score for exercise 144. It consists of two staves. The first staff starts with a dynamic 'mf'. The second staff continues the musical line.

A musical score for exercise 145. It consists of two staves. The first staff starts with a dynamic 'f'. The second staff continues the musical line.

A musical score for exercise 146. It consists of two staves. The first staff starts with a dynamic 'f'. The second staff continues the musical line.

MINOR SCALES.

Every major scale has its relative minor, the root of which is to be found on the sixth degree of the major scale. Both scales bear the same signature. There are two kinds of minor scales, the Harmonic and the Melodic, of which the latter from will now be explained.

The ascending of the melodic minor scale differs from descending, the former having its sixth and seventh degrees raised by accidentals not essential to the Key. — In ascending, semitones are situated between the second and third, and the seventh and eighth degrees; and in descending between the sixth and fifth, and the third and second degrees.

SCALE OF A MINOR. without signature, relative to C major

TABLE OF MINOR SCALES WITH THEIR RELATION TO MAJOR.

A MINOR	E MINOR	B MINOR	F# MINOR	C# MINOR	G# MINOR	D# MINOR	A# MINOR
{ to C MAJOR	{ to G MAJOR	{ to D MAJOR	{ to A MAJOR	{ to E MAJOR	{ to B MAJOR	{ to F# MAJOR	{ to C# MAJOR
D MINOR	G MINOR	C MINOR	F MINOR	Bb MINOR	Eb MINOR	Ab MINOR	
{ to F MAJOR	{ to Bb MAJOR	{ to Eb MAJOR	{ to Ab MAJOR	{ to Db MAJOR	{ to Gb MAJOR	{ to Cb MAJOR	

SCALE OF A MINOR.

Andantino.

146.

This exercise consists of three staves of sixteenth-note patterns. The first staff begins with a dynamic 'p'. The second and third staves continue the pattern.

Andante.

147.

This exercise consists of three staves of eighth-note patterns. The first staff begins with a dynamic 'p'. The second and third staves continue the pattern.

SCALE OF E MINOR.

The first staff starts with a treble clef, a common time signature, and a key signature of one sharp (F#). The second staff starts with a treble clef, a common time signature, and a key signature of one sharp (F#).

Scale notes (from C4 to G5):

- Staff 1: 0, 2, 0, 1, 2, 2, 1, 2, 2, 0, 0, 0, 2, 1, 2, 0, 1, 2, 1, 2, 0
- Staff 2: 2, 1, 2, 2, 0, 1, 2, 2, 1, 2, 2, 0, 0, 0, 2, 1, 2, 0, 1, 2, 1, 2, 0

Allegro.

148.

This exercise consists of two staves of eighth-note patterns. The first staff begins with a dynamic 'p'. The second staff continues the pattern.

Andantino.

148.

Sheet music for Exercise 148 in D major, 3/4 time. The music consists of four staves of sixteenth-note patterns. The first staff starts with a dotted half note followed by a sixteenth-note pattern. The second staff starts with a quarter note followed by a sixteenth-note pattern. The third staff starts with a half note followed by a sixteenth-note pattern. The fourth staff starts with a quarter note followed by a sixteenth-note pattern.

SCALE OF D MINOR.

Sheet music for the Scale of D minor, starting on C. The scale is played twice. The first ending consists of two staves of eighth notes. The second ending begins with a repeat sign and continues with two staves of eighth notes, with the first note of the second staff being a half note. The label "or: 1" is placed at the end of the second staff of the second ending.

Moderato.

149.

Sheet music for Exercise 149 in D minor, 3/4 time. The music consists of six staves of sixteenth-note patterns. The first staff starts with a dotted half note followed by a sixteenth-note pattern. The second staff starts with a quarter note followed by a sixteenth-note pattern. The third staff starts with a half note followed by a sixteenth-note pattern. The fourth staff starts with a quarter note followed by a sixteenth-note pattern. The fifth staff starts with a half note followed by a sixteenth-note pattern. The sixth staff starts with a quarter note followed by a sixteenth-note pattern.

Scale of B♭ Major.

Scale of G Minor.

Scale of D Major.

Scale of B Minor.

Scale of E♭ Major.

Scale of C Minor.

Scale of A Major.

Scale of F♯ Minor.

SCALE OF A♭ MAJOR.

SCALE OF F MINOR.

SCALE OF E MAJOR.

SCALE OF C♯ MINOR.

SCALE OF D♭ MAJOR.

SCALE OF B♭ MINOR.

SCALE OF B MAJOR.

SCALE OF G MAJOR.

SCALE OF E MAJOR.

THE DOUBLE SHARP.*

When a double sharp ♭ is prefixed to a note, the note must be raised a whole tone. Thus F double sharp will sound like G natural.

SCALE OF G♯ MINOR.

SCALE OF F♯ MAJOR.

SCALE OF D♯ MINOR.

SCALE OF G♭ MAJOR.

SCALE OF E♭ MINOR.

THE DOUBLE FLAT $\flat\flat$.

When a double flat $\flat\flat$ is prefixed to a note, the note must be depressed a whole tone. Thus

B double flat will sound like

A natural.

EXAMPLE.

The following articulations shall serve as example, in which different forms all scales should be practised.

Various Duets for two French Horns.

N^o.1. FANSARE.

1st Horn. {

2nd Horn. {

N^o.2.

Nº3. Allegro.

Musical score for N°3. Allegro. The score consists of four systems of music for two staves. The top staff uses a treble clef and common time (indicated by a '3'). The bottom staff uses a treble clef and common time. The music features dynamic markings such as *p*, *f*, and *p = f*. Measures 1-4: Treble staff: *p*, *f*, *p*, *f*; Bass staff: *f*, *p*, *f*. Measures 5-8: Treble staff: *p*, *f*, *p*, *f*; Bass staff: *f*, *p*, *f*. Measures 9-12: Treble staff: *p*, *f*, *p*, *f*; Bass staff: *f*, *p*, *f*. Measures 13-16: Treble staff: *p*, *f*, *p*, *f*; Bass staff: *f*, *p*, *f*.

SICILIAN FISHER SONG.

Nº4. Andante.

Musical score for Sicilian Fisher Song. The score consists of two systems of music for two staves. The top staff uses a treble clef and common time (indicated by a 'C'). The bottom staff uses a treble clef and common time. The music features dynamic markings such as *p*, *f*, and *mf*. Measures 1-4: Treble staff: *p*, *f*, *p*, *f*; Bass staff: *p*, *f*, *p*, *f*. Measures 5-8: Treble staff: *p*, *f*, *p*, *f*; Bass staff: *p*, *f*, *p*, *f*. Measures 9-12: Treble staff: *p*, *f*, *p*, *f*; Bass staff: *p*, *f*, *p*, *f*. Measures 13-16: Treble staff: *p*, *f*, *p*, *f*; Bass staff: *p*, *f*, *p*, *f*.

Nº5. Allegro moderato.

Nº6. Allegro.

Nº7. Vivace.

HUNTING SONG.

Nº8. Quasi allegretto.

Nº9. Menuetto.

TRIO.

Music for two voices. The top voice has two endings: 1. and 2. Ending 1 ends with a piano dynamic (p). Ending 2 ends with a piano dynamic (p) and the word "Fine."

Menuetto D.C.

Nº 41. Polacca.

The sheet music consists of six staves of musical notation for a Polacca. The top staff is in common time (indicated by a 'C') and the bottom staff is in 3/4 time (indicated by a '3/4'). Both staves use a treble clef. The music is divided into measures by vertical bar lines. The notation includes various note values such as eighth and sixteenth notes, and rests. The first four staves show a similar melodic pattern with some variations in the bass line. The fifth and sixth staves continue this pattern, concluding with a final measure ending with a double bar line and repeat dots.

Nº 12. Vivace.

HUNTING CHORUS From "Der Freischütz."

C.M.v WEBER.

2/4

f

p

1.

2.

Nº 13. Allegretto.

SONG.

F.SCHUBERT.

p

mf

p rit.

a tempo.

Nº 14. Moderato.

The musical score for piece N° 14 consists of four staves of music in 6/4 time, indicated by a '6' over a '4'. The key signature is one flat. The music features two treble clef staves and two bass clef staves. The first staff begins with a dotted half note followed by six eighth notes. The second staff begins with a dotted half note followed by six eighth notes. The third staff begins with a dotted half note followed by six eighth notes. The fourth staff begins with a dotted half note followed by six eighth notes. The music is divided into measures by vertical bar lines. The notes are primarily eighth notes, with some sixteenth notes and quarter notes. The music is written in a clear, black ink on a light-colored background.

Nº 15. FANSARE.

The musical score for piece N° 15 consists of two staves of music in 8/8 time, indicated by an '8' over an '8'. The key signature is one flat. The music features two treble clef staves. The first staff begins with a dotted half note followed by six eighth notes. The second staff begins with a dotted half note followed by six eighth notes. The music is divided into measures by vertical bar lines. The notes are primarily eighth notes, with some sixteenth notes and quarter notes. The music is written in a clear, black ink on a light-colored background.

THE APPOGGIATURA.

The appoggiatura is a grace note, placed above or below a principal note. When it is placed above it is always at the intervals of either a tone or a semitone. When it is placed below the principal note, it should

always be at the intervals of a semitone. When the appoggiatura is written thus

the value of it is one half of the following note. When crossed by a small line, thus its value is but one fourth of the note that follows it.

EXAMPLES.

As written.

As played.

There is also a double appoggiatura, which is composed of two grace notes, placed: The first one degree below the principal note and the second one degree above.

EXAMPLE.

As written.

As played.

Allegretto.

96.

pp

Cadenza.

cresc.

f dim.

pp

* The Cadenza is a term which indicates that the measure of time is suspended, and its performance left to the players pleasure, who should execute it tastefully and in correspondence with the preceding movement.

THE GRUPPETTO OR TURN.

is composed of three grace notes, placed between or after a principal note.

The Turn is marked thus: A small sharp placed under the sign indicates that the lowest of the three grace notes is sharpened. Should the sharp be placed above the sign thus: the upper grace note must be sharpened. In case of a sharp above and below the sign the upper and lower grace notes must be sharpened. The same rule applies to Flats, only the grace notes must be depressed half a tone in that case.

EXAMPLES.

As written.

As played.

With sharps and flats:

Moderato.

97.

The same as bar F

THE PASSING SHAKE.

The passing shake, often written thus must be played quickly and round in the following manner;

EXAMPLE.

As written,

As played.

THE SHAKE.

The Shake or Trillo, marked thus consists in the alternate repetition of the notes marked, with the note in the next degree above it.

EXAMPLE.

As written.

As played.

CHAIN OF SHAKES.

As written.

As played.

A shake with two open notes requires constant practice because it is entirely produced by the pressure from the lips. The shakes, where valves are employed, are easier. To acquire a fine shake, it should be practised first slowly, then with gradually increasing velocity in the following manner.

Adagio.

2044-100

SHORT STUDIES ON SCALES.

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.

N^o23, 24, & 25, should also be practised one octave lower.

26.

27.

28.

29.

30.

31.

32.

33.

34.

35.

36.

37.

58

38.

39.

40.

41.

42.

This block contains three staves of musical notation for a piano. The first two staves are in common time (indicated by 'C') and the third staff begins in common time and then changes to 6/8 time (indicated by '6'). The notation includes various note values such as eighth and sixteenth notes, and rests. Measure 42 consists of two staves. Measure 43 starts with a single staff and continues into measure 44. Measure 44 consists of five staves. The music is written in a standard musical staff with a treble clef.

43.

44.

45.

Various articulations to N°45.

C Major.

A Minor.

F Major.

D Minor.

B♭ Major.

G Minor.

E♭ Major.

C Minor.

A[♭] Major.

F Minor.

D[♭] Major.

B[♭] Minor.

G[♭] Major.

E[♭] Minor.

G[#] Minor.

E Major.

C[#] Minor.C[#] Minor.

A Major.

F[#] Major.

D Major.

B Minor.

G Major.

E Minor.

Various articulations to the previous Studies on Chords.

The section contains six musical examples labeled 'a' through 'f', each consisting of two measures of music in common time with a treble clef. Measures are separated by vertical bar lines. Articulations include slurs, grace notes, and dynamic markings like 'f' (fortissimo) and 'p' (pianissimo). The music consists primarily of eighth-note chords.

1. Also the following forms should be practised in different Keys and with various articulations.

This section contains five numbered musical examples labeled '1' through '5'. Each example shows a single measure of music in common time with a treble clef. The music consists of eighth-note chords. Articulations include slurs and dynamic markings like 'f' and 'p'. Measure 1 uses a bass note 'C' as a harmonic bass. Measures 2, 3, and 5 use a bass note 'F#'. Measure 4 uses a bass note 'B'.

SOME OTHER STUDIES ON CHORDS.

This section contains four numbered musical examples labeled '6' through '9'. Each example shows a single measure of music in common time with a treble clef. The music consists of eighth-note chords. Articulations include slurs and dynamic markings like 'f' and 'p'. Measures 6, 7, and 8 use a bass note 'C'. Measure 9 uses a bass note 'F#'. Measures 6 and 7 feature grace notes.

7.

8.

9.

2044-100

ABBREVIATIONS.

Abbreviations are employed in written music, to avoid repetitions of a single bar or passage. Thus in-

stead of writing four quavers a minim, marked with a thick line will indicate the same; or for or for or etc. And for Or instead of repeating an identical bar, a sign marked thus is used. etc.

Allegretto.

RESTS.

When a composition requires a prolonged silence for any instrument, it is indicated by numbered rests.

Meaning that so many bars of the movement should be counted in silence.

THE HARMONIC MINOR SCALE.

The Harmonic minor Scale differs from the Melodic, as only its seventh degree is raised by an accidental, whether ascending or descending.

SCALE OF A MINOR.

SCALE OF D MINOR.

SCALE OF G MINOR.

SCALE OF C MINOR.

SCALE OF F MINOR.

SCALE OF B-flat MINOR.

SCALE OF E-flat MINOR.

SCALE OF G-sharp MINOR.

SCALE OF C-sharp MINOR.

SCALE OF F-sharp MINOR.

SCALE OF B MINOR.

SCALE OF E MINOR.

THE PORTAMENTO.

is an expression denoting the slurring of one sound into another, which is done by means of the lips.
Increase the sound when from lower to higher notes, decrease it when from higher to lower notes.

The Portamento should only be applied in parts specially adapted for this kind of phrasing, and it should on no account be overdone, otherwise it becomes ridiculous.

EXAMPLE.

As written.

As played.

Andantino.

99.

CHROMATIC STUDIES.

7.

8.

9.

10.

11.

GRAND STUDIES.

Nº 1. Allegro agitato.

A. BELLOLI.

The sheet music contains 12 staves of musical notation. The key signature changes frequently, including major and minor keys with various sharps and flats. Dynamics such as *p* (piano), *f* (forte), *ff* (double forte), and *mf* (mezzo-forte) are indicated. Articulation marks like '>' and '3' are also present. The music is divided into measures by vertical bar lines.

2044-100

Nº2. Adagio non tanto.

A. BELLOLI.

The sheet music consists of ten staves of musical notation for piano. The key signature changes throughout the piece, including G major, F# major, E major, D major, C major, B major, A major, G major, F# minor, and E minor. The time signature is mostly common time (indicated by '3'). The dynamics include *p*, *cres.*, *f*, *p*, *f*, *p*, *dolce.*, *f*, and *p*. The style is lyrical and expressive, with many grace notes and slurs.

Nº 3. Andante.

GALLAY.

mf con espressione.

f

con gracia.

cres.

p

f

p

Sheet music for piano, featuring ten staves of musical notation. The music is in G major, with various dynamics and performance instructions like *mf con espressione.*, *f*, *con gracia.*, *cres.*, *p*, and *f*. The notation includes sixteenth-note patterns and various slurs and grace notes.

Nº 4. Allegro moderato.

The sheet music consists of ten staves of musical notation for a single instrument. The key signature is two flats, and the time signature is common time (indicated by 'C'). The dynamics and performance instructions include:

- Staff 1: dynamic *p*.
- Staff 2: dynamic *p*.
- Staff 3: dynamic *f*.
- Staff 4: dynamic *cresc.*
- Staff 5: dynamics *f* and *pp*, followed by *cresc.*
- Staff 6: dynamic *p*.
- Staff 7: dynamic *f*.
- Staff 8: dynamics *pp* and *cresc.*
- Staff 9: dynamic *f*.
- Staff 10: dynamic *ff*.

Other markings include slurs, grace notes, and triplet markings (indicated by '3'). The instruction *dolce.* appears above the sixth staff.

Nº5. Allegro grazioso.

Sheet music for N°5. Allegro grazioso. The piece consists of twelve staves of musical notation in G major (one sharp) and common time.

- Staff 1:** Starts with eighth-note patterns. Dynamic: **p**.
- Staff 2:** Continues eighth-note patterns. Dynamic: **ff**.
- Staff 3:** Sixteenth-note patterns. Dynamic: **stringendo.**
- Staff 4:** Sixteenth-note patterns. Dynamics: **ad lib.**, **rit. dim.**, **a tempo.**, **p**.
- Staff 5:** Sixteenth-note patterns.
- Staff 6:** Sixteenth-note patterns. Dynamics: **ff**, **p**, **f**, **p**.
- Staff 7:** Sixteenth-note patterns. Dynamic: **leggiero.**
- Staff 8:** Sixteenth-note patterns.
- Staff 9:** Sixteenth-note patterns. Dynamics: **p**, **f**, **ff**.

Nº 6. Allegro.

A. BELLOLI.

The sheet music consists of ten staves of musical notation for a solo instrument. The music is in common time. Dynamic markings include *f*, *p*, *mf*, and *pp*. The style is Allegro, as indicated by the tempo marking at the beginning. The music is divided into measures by vertical bar lines, and each staff begins with a clef (G, F, C, G, F, C, G, F, C, G) and a key signature.

Musical score for a solo instrument, likely flute or oboe, consisting of ten staves of music. The music is primarily composed of sixteenth-note patterns. Various dynamics are indicated throughout the score, including *mf*, *p*, and *f*. Performance instructions such as "cresc." are also present. The key signature changes between staves.

2044-100

Nº .Andantino.

Sheet music for piano, featuring two staves of musical notation. The first staff uses a treble clef, a key signature of two flats, and common time. The second staff uses a bass clef, a key signature of three sharps, and common time. The music begins with a dynamic of *mf*. The section is labeled "Andantino." The second staff begins with a dynamic of *nf*, followed by *p*. The music transitions to an "Allegro." section, indicated by a dynamic of *f*. The tempo changes to 2/4 time. The music consists of eight measures of piano music, each measure containing six notes. The notes are primarily eighth notes, with some sixteenth-note patterns. The dynamics include *f*, *mf*, and *p*.

un poco più lento.

Nº 8. Adagio.

A musical score for piano, featuring ten staves of music. The key signature is C minor (one flat), and the time signature is common time (indicated by 'C'). The dynamics 'f' (fortissimo) and 'p' (pianissimo) are used throughout. The music consists of continuous eighth-note patterns with various grace notes and slurs. The score is divided into two sections: 'Adagio' and 'Allegro moderato'.

Allegro moderato.

A musical score for piano, featuring five staves of music. The key signature changes to G major (no sharps or flats), and the time signature changes to 2/4. The dynamics 'f' (fortissimo) and 'p' (pianissimo) are indicated. The music consists of eighth-note patterns with grace notes and slurs, similar in style to the previous section but with a different tempo and key.

The musical score consists of ten staves of music for a solo instrument. The key signature is one sharp (G major). The time signature is common time (indicated by 'C'). The music is divided into measures by vertical bar lines. Various dynamics are marked throughout the score:

- Measure 1: Crescendo (cresc.)
- Measure 2: Fortissimo (f)
- Measure 3: Pianissimo (pp)
- Measure 7: Crescendo (cresc.)
- Measure 10: Pianissimo (pp)

The music features a variety of note heads, stems, and bar lines, indicating different pitch levels and rhythmic values. The score is a continuous musical phrase across the ten staves.

Nº 10. Allegro.

Nº 10. Allegro.

3/4 time, G major (two sharps).

1. *f*

2. *tr.* ♯

3. *tr.* ♯

4. ♯

5. ♯

6. *p* *cresc.*

7. *f* *mf*

8. ♯

9. ♯

10. ♯

11. *mf*

12. *f*

Nº 11. Allegro vivace.

The musical score consists of ten staves of music. The top four staves are for two treble clef instruments, likely flutes or oboes, with dynamics such as *f*, *p*, and *ff*. The fifth staff is for the basso continuo, indicated by a bass clef and a thick vertical line. The music features various time signatures, including common time, 3/4, and 2/4. Measures 1 through 10 are shown, with measure 10 ending on a double bar line. Measure 11 begins with a dynamic of *f*.

84 N°12. Andante espressivo.

Sheet music for piano, page 84, N°12. The music is in 3/4 time and consists of 12 staves of musical notation. The first staff starts with "dolce.". The dynamics include *mf*, *f*, *p*, *tr.*, and *pp*. The notation features various note heads, stems, and beams, with some notes having three vertical stems.

TRANSPOSING.

The French Horn having crooks for almost any key, the music for it is generally written without any signature. In many compositions however the player has not sufficient time to change the crook, the rests not allowing time enough for doing so. It is therefore very important that the player should be able to transpose, *i.e.* by playing the notes on another crook, than the one marked by the composer whether higher or lower.

The following examples will show, on which crook the various Transpositions are most easy to execute.

Horn in B♭.

This passage written for the low B♭ crook must if transposed on the F crook be played a fifth lower.

In A♭ (occurs seldom.)

Transposed on E♭ play a fifth lower.

In A♯ (occurs seldom.)

Transposed on E♯ play a fifth lower.

ROBERT THE DEVIL.

Low B♭

On E♯ play a fourth lower.

MEYERBEER.

SYMPHONIE in C.

F. SCHUBERT.

In C.

On F a fourth lower.

pp

LA SONAMBULA.

BELLINI.

In D \flat .

On F a major third lower.

STRADELLA.

FLOTOW.

In D.

On F a minor third lower.

Andante cantabile.

QUINTET.

BEETHOVEN.

In E \flat .

On F a major second lower.

OVERTURE MARTHA.

FLOTOW.

In E.

In F♯ very seldom.

On E a major second higher.

OVERTURE ELIZABETH.

ROSSINI.

In G.

In A♭.

For the following passage it would be preferable to use the original A crook, at it is much easier on it than on the F crook.

In A.

A MAJOR SYNPONIE.

BEETHOVEN.

On F. A major third higher.

This musical score consists of two staves. The top staff is in G major (one sharp) and the bottom staff is in A major (two sharps). The music is in common time. The notes are primarily eighth and sixteenth notes with various slurs and grace marks. The instruction "On F. A major third higher." is placed between the two staves.

In B \flat (high octave crook.)

On F a fourth higher.

This musical score consists of two staves. The top staff is in C major (no sharps or flats) and the bottom staff is in F major (one sharp). The music is in common time. The notes are primarily eighth and sixteenth notes with various slurs and grace marks. The instruction "On F a fourth higher." is placed between the two staves.

This musical score consists of two staves. The top staff is in C major and the bottom staff is in F major. The music is in common time. The notes are primarily eighth and sixteenth notes with various slurs and grace marks.

THE ECHO.

A charming effect called the "Echo" can be produced by a clever player on the French Horn, by shutting the Bell $\frac{3}{4}$ with the right hand and at the same time transposing the notes half a tone lower. By shutting the Bell $\frac{3}{4}$, the sound is raised a half tone, thus the transposition produces the original pitch.

With open Bell.

Each shutting the Bell $\frac{3}{4}$ and playing with the valves these notes.

This musical score consists of two staves. The top staff is in C major and the bottom staff is in F major. The music is in common time. The notes are primarily eighth and sixteenth notes with various slurs and grace marks. The instruction "Each shutting the Bell $\frac{3}{4}$ and playing with the valves these notes." is placed between the two staves.

This musical score consists of two staves. The top staff is in C major and the bottom staff is in F major. The music is in common time. The notes are primarily eighth and sixteenth notes with various slurs and grace marks.

VARIOUS PASSAGES FROM ORCHESTRAL PIECES.

SYMPHONIE IN D.

Larghetto.

1st Horn in E.

BEETHOVEN.

Musical score for the 1st Horn in E section of Beethoven's Symphony in D. The score consists of six staves of music. The first staff starts with a dynamic of *cresc.* The second staff begins with a dynamic of *p*. The third staff starts with *cresc.*, followed by *f*, *sf*, *sf*, *f*, and *p*. The fourth staff starts with *f*, *sf*, *f*, and *f*. The fifth staff starts with *f*, *sf*, *f*, and *f*. The sixth staff ends with a dynamic of *f*.

EROICA SYMPHONIE.

1st Horn in Eb.

BEETHOVEN.

Musical score for the 1st Horn in Eb section of Beethoven's Eroica Symphony. The score consists of seven staves of music. The first staff starts with *p*, followed by *cresc.* The second staff starts with *p*. The third staff starts with *cresc.* The fourth staff starts with *sempre cresc.*, followed by *f*. The fifth staff starts with *in F.* The sixth staff starts with *dolce.* The seventh staff starts with *in Eb.* The score concludes with a dynamic of *f*.

SCHERZO.

Allegro vivace.

1stHorn

3rdHorn in E

2ndHorn

FINALE.

Allegro molto.

1stHorn in E♭.

SYMPHONIE IN B.

BEETHOVEN.

Adagio.

1st Horn
2nd Horn { in E♭

cresc. f p pp cresc. p cresc. p

p

pp

pp

pp

pp

pp

ff

ff

SYMPHONIE IN C MINOR.

BEETHOVEN.

Andante.

1st Horn
2nd Horn { in C.

sf dim. pp ff sf sf

sf

sf

pp

ff

sf

sf

Allegro.

1st Horn

{ in C.

2nd Horn

Musical score for 1st and 2nd Horns in C major. The 1st Horn part starts with a forte dynamic (ff) and consists of eighth-note patterns. The 2nd Horn part follows with eighth-note patterns. The key signature changes to F major (one sharp) at the end.

dolce

unison.

*p dolce.**cresc.* -

BEETHOVEN.

Allegro ma non troppo.

1st Horn

{ in F.

2nd Horn

Musical score for 1st and 2nd Horns in F major. Both parts play eighth-note patterns. The dynamic is forte (f).

Continuation of the musical score for 1st and 2nd Horns in F major. The 1st Horn part continues with eighth-note patterns, while the 2nd Horn part provides harmonic support.

Continuation of the musical score for 1st and 2nd Horns in F major. The 1st Horn part continues with eighth-note patterns, while the 2nd Horn part provides harmonic support.

SCHERZO.

Allegro.

1st Horn in F Solo.

3/4 time signature. The first measure shows a single note followed by a sixteenth-note pattern. The second measure starts with a dynamic *cresc.*, followed by *p dolce.* The third measure begins with a sustained note followed by eighth-note pairs. The fourth measure starts with a dynamic *dolce.*. The fifth measure shows a sustained note followed by eighth-note pairs. The sixth measure starts with a dynamic *cresc.*, followed by *f*.

FINALE.

Allegretto.

Solo in F.

6/8 time signature. The first measure starts with a dynamic *p*. The second measure starts with a dynamic *cresc.*. The third measure starts with a dynamic *sf*. The fourth measure starts with a dynamic *p*.

SYMPHONIE IN A.

Allegretto.

BEETHOVEN.

2nd Horn part is bracketed under 1st Horn. Both parts play eighth-note patterns. The 1st Horn part has a dynamic *ff*.

2nd Horn in E Solo part. The music consists of eighth-note patterns.

Allegretto.

2nd Horn in E Solo.

2nd Horn in E Solo part. The first measure starts with a dynamic *p*. The second measure starts with a dynamic *p*, followed by *cresc.*. The third measure starts with a dynamic *dim.*

SCHERZO.

Assai meno presto.

1stHorn } in D. }
 2ndHorn }

2ndHorn 8 times.
 cresc.

1st
 ff
 2nd

unison.

MENUETTO.

Tempo di Menuetto.

SYMPHONIE IN F.

fp

BEETHOVEN.

1stHorn } in F. }
 2ndHorn }

1 2

p

cresc. *f* *p dolce.* *cresc.* *p*

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

cresc. *p* *dim.*

NOCTURNE FROM A SUMMER NIGHTS DREAM.

Andante tranquillo.

MENDELSSOHN.

p dolce.

SYMPHONIE IN A MINOR.

Adagio cantabile.

MENDELSSOHN.

p espressivo.

In F.
Moderato.

THE BIRD IN THE FOREST.

F. LACHNER

In F.

OVERTURE.

RAFF.

In A.

Larghetto.

OVERTURE "MARTHA"

FLOTOW.

In D.

Allegro non troppo.

SYMPHONIE IN D MAJOR.

BRAHMS.

OVERTURE "MIGNON."

IN D.

THOMAS.

SEPTETT.

BEETHOVEN.

OVERTURE "OBERON."

IN D.

Adagio.

WEBER.

Echo.

IN Eb.

Andante.

CARMEN.

BIZET.

IN B \natural .

Adagio non troppo.

SYMPHONIE.

BRAHMS.

SYMPHONIE "FOREST."

RAFF.

THEMA WITH VARIATIONS.

Allegretto.

BELLOLI.

Var.1. *f*

Musical score for Variation 1, second system. Treble clef, 3/4 time, dynamic *f*. The music continues with eighth-note patterns and grace notes. The dynamic changes to *mf* at the end of the system.

Musical score for Variation 1, third system. Treble clef, 3/4 time, dynamic *mf*. The music continues with eighth-note patterns and grace notes.

Var.2. *mf*

Musical score for Variation 2, first system. Treble clef, 3/4 time, dynamic *mf*. The music features eighth-note patterns with grace notes.

Musical score for Variation 2, second system. Treble clef, 3/4 time, dynamic *mf*. The music continues with eighth-note patterns and grace notes.

Var.3. *mf*

Musical score for Variation 3, first system. Treble clef, 3/4 time, dynamic *mf*. The music features eighth-note patterns with grace notes.

Musical score for Variation 3, second system. Treble clef, 3/4 time, dynamic *f*. The music continues with eighth-note patterns and grace notes.

Musical score for Variation 3, third system. Treble clef, 3/4 time, dynamic *f*. The music concludes with eighth-note patterns and grace notes.

Lento.

Var.4. *espressivo.*

Musical score for Variation 4, first system. Treble clef, 3/4 time, dynamic *espressivo.*. The music features eighth-note patterns with grace notes.

Allegro.
 Var.5.

 Var.6.

 1

 2

With their Abbreviations and Explanations.

<i>A</i>	to, in, or at; <i>a tempo</i> in time.	<i>Meno</i>	Less.
<i>Accelerando</i>	Gradually increasing the speed.	<i>Mezzo</i>	Half.
<i>Adagio</i>	Very slow. [strict time.]	<i>Minore</i>	Minor key. [ly quick.]
<i>Ad libitum</i>	As the performer pleases; not in strict time.	<i>Moderato</i>	Moderately. <i>Allegro moderato</i> , moderate.
<i>Agitato</i>	Restless with agitation.	<i>Molto</i>	Much.
<i>Al</i> or <i>Alla</i>	To or in the style of a March.	<i>Morrendo</i>	Dying away.
<i>Alla Marcia</i>	In the style of a March.	<i>Mosso</i>	Moved. <i>Più mosso</i> , quicker.
<i>Alegretto</i>	Moderately quick.	<i>Moto</i>	Motion. <i>Con moto</i> , with animation.
<i>Alegro</i>	Quick and lively.	<i>Non</i>	Not.
<i>Andante</i>	In moderately slow time.	<i>Obligato</i>	An indispensable part.
<i>Andantino</i>	A little less slow than Andante.	<i>Opus</i> or <i>Op.</i>	A work.
<i>Amoroso</i>	Affectionately.	<i>Ottava</i> or <i>8va</i>	To be played an octavo higher.
<i>Anima, con</i> }.....	With animation.	<i>Pause</i>	The sign indicating stoppage.
<i>Animato</i> }.....		<i>Perdendosi</i>	Dying away.
<i>A piacere</i>	At pleasure.	<i>Pesante</i>	Heavily.
<i>Appassionato</i>	Impassioned. [chord.]	<i>Pianissimo</i> or <i>pp</i>	As soft as possible.
<i>Arpeggio</i>	Separating or breaking the notes of a chord.	<i>Piano</i> or <i>p</i>	Soft.
<i>Assai</i>	Very.	<i>Più</i>	More.
<i>A tempo</i>	In time. [movement.]	<i>Più tosto</i>	Quicker.
<i>Attacca</i>	Proceed at once to the following section.	<i>Poco</i> or <i>un poco</i>	A little.
<i>Barcarolle</i>	A boating song.	<i>Poco a poco</i>	Gradually, by degrees.
<i>Ben</i>	Well. <i>Ben marcato</i> , well marked.	<i>Poi</i>	Then, afterwards.
<i>Bis</i>	Twice.	<i>Prestissimo</i>	As quick as possible.
<i>Bravoura</i>	Brilliant execution.	<i>Presto</i>	Very quick.
<i>Brillante</i>	Gay, rapid, brilliant.	<i>Primo</i> or <i>1mo</i>	The first.
<i>Brio, con</i>	With much spirit. [belishment.]	<i>Perdendosi</i>	Losing itself, dying away.
<i>Cadenza</i>	A passage introduced by way of embellishment.	<i>Pomposo</i>	Pompous, grand.
<i>Calando</i>	Gradually softer and slower.	<i>Quartetto</i>	A piece for four performers.
<i>Cantabile</i>	In a singing style.	<i>Quasi</i>	As if, similar to.
<i>Canzonetta</i>	A short song or air.	<i>Quintetto</i>	A piece for five performers.
<i>Capriccio</i> }.....	{ A composition of irregular construction.	<i>Rallentando</i> or <i>rall.</i>	Gradually slower.
<i>Caprice</i> }.....		<i>Ritardando</i> or <i>rit.</i>	Slackening speed. [peats.]
<i>Cavatina</i>	An Italian air.	<i>Replica</i>	Repetition. <i>Senza replica</i> , without repetition.
<i>Chord</i>	A combination of two or more sounds.	<i>Rinforzando</i>	With emphasis.
<i>Coda</i>	A supplement at the end of a composition.	<i>Risoluto</i>	Resolutely, bold.
<i>Col or con</i>	With. [sition.]	<i>Ritenuto</i>	Retarding the time.
<i>Crescendo</i> or <i>cres.</i>	Gradually louder.	<i>Scherzando</i>	Playfully.
<i>Da or dal</i>	From.	<i>Secondo</i> or <i>2do</i>	The second.
<i>Da Capo</i> or <i>D.C.</i>	From the beginning.	<i>Seconda volta</i>	The second time.
<i>Dal Segno</i>	From the sign.	<i>Semplice</i>	Simply.
<i>Decrescendo</i> or <i>decresc.</i>	Decreasing in strength.	<i>Sempre</i>	Always.
<i>Diminuendo</i> or <i>dim.</i>	Gradually softer.	<i>Senza</i>	Without. <i>Senza sordino</i> , without mute.
<i>Dolce</i> or <i>dol.</i>	Softly, sweetly.	<i>Simile</i>	The same.
<i>Duetto</i> or <i>duo</i>	A piece for two performers.	<i>Sino</i>	As far as.
<i>E</i>	And.	<i>Smorzando</i>	Diminishing the sound.
<i>Energico</i>	With energy.	<i>Solo</i>	For one performer only. <i>Soli</i> , for all.
<i>Espressivo</i>	With expression.	<i>Sordino</i>	Mute. <i>Con sordino</i> , with the mute.
<i>Fine</i> or <i>Il Fine</i>	The end.	<i>Sostenuto</i>	Sustained.
<i>Forte</i> or <i>f</i>	Loud.	<i>Sotto</i>	Under. <i>Sotto voce</i> , in a subdued tone.
<i>Fortissimo</i> or <i>ff</i>	Very loud.	<i>Spirito spiritoso</i>	Spirit, spirited.
<i>Forzando</i> or <i>fz</i> >.....	Accentuate the note.	<i>Staccato</i>	Detached.
<i>Forza</i>	Force of tone.	<i>Stretto</i>	An increase of speed.
<i>Fuoco, con</i>	With fire.	<i>Tacet</i>	Silent.
<i>Furioso</i>	Furiously.	<i>Thema</i>	The subject of melody. [commencement.]
<i>Gracioso</i>	Graceful.	<i>Tempo</i>	Time. <i>Tempo primo</i> , the same time as at t.
<i>Giocoso</i>	Joyously.	<i>Tenuto</i> or <i>ten.</i>	Held for the full value.
<i>Giusto</i>	Just, exact.	<i>Tranquilla</i>	Quietly.
<i>Grave</i>	Very slow and solemn.	<i>Tremolando</i> }.....	Trembling, rapid movement.
<i>Gusto</i>	Taste.	<i>Tremolo</i> }.....	A piece for three performers.
<i>Harmony</i>	A combination of musical sounds.	<i>Trio</i>	{ Too much. <i>Allegro, ma non troppo</i> ,
<i>Key note</i>	The first degree of the Scale.	<i>Tropp</i> o.....	{ quick, but not too quick.
<i>Larghetto</i>	Slow, but not so slow as Largo.	<i>Tutti</i>	All, all the instruments.
<i>Largo</i>	Broad and slow.	<i>Un</i>	A, one.
<i>Legato</i>	Smoothly, the reverse of Staccato.	<i>Unisono</i>	In unison.
<i>Leggiero</i>	Lightly.	<i>Una corda</i>	On one string.
<i>Lento</i>	Slow.	<i>Veloce</i>	Quick.
<i>L'istesso tempo</i>	The same time. [octavo higher or lower.]	<i>Vivace</i>	With vivacity.
<i>Loco</i>	In place. Play as written, no longer an <i>opus</i> .	<i>Vivo</i>	Lively.
<i>Ma</i>	But. <i>Ma non troppo</i> , but not too much.	<i>Variatione</i>	Variation of a me.
<i>Maestoso</i>	Majestically.	<i>Volkslied</i>	A national song.
<i>Maggiore</i>	Major Key.	<i>Voce</i>	The voice.
<i>Marcato</i>	Marked.	<i>Volti Subito</i> or <i>V.S.</i>	Turn over quickly.
<i>Mancando</i>	Dying away.		

**Boston Public Library
Central Library, Copley Square**

**Division of
Reference and Research Services**

Music Department

The Date Due Card in the pocket indicates the date on or before which this book should be returned to the Library.

Please do not remove cards from this pocket.

