

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

Schmitt. Op. 16.

PREPARATORY EXERCISES

Piano

SCHIRMER'S LIBRARY
OF MUSICAL CLASSICS

Vol. 434

SCHMITT

Op. 16

Preparatory Exercises
For the Piano

With Appendix by
A. KNECHT

\$1.50

Mus. 117

Vol. 434

ALOYS SCHMITT

Op. 16

Preparatory Exercises

(Five-Finger Exercises)

For the Piano

NEW AND AUGMENTED EDITION

With Appendix by
A. KNECHT

G. SCHIRMER *New York/London*

Copyright, 1922, by G. Schirmer, Inc.

Printed in the U. S. A.

MU
786.3
9

MUS

Preparatory Exercises 05776 6517 ³

for acquiring
the greatest possible independence and
evenness of the fingers

ALOYS SCHMITT. Op. 16

Repeat each Exercise at least ten or twenty times, but omit the closing note until the final repetition. At first, practise each hand separately, then both together, always keeping the hands steady and quiet. Practise each Exercise slowly at first; increase the tempo gradually as the fingers acquire the necessary strength and flexibility. It is advisable to practise these Exercises in the keys and without changing the fingering.

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.

Three measures of piano music, numbered 33, 34, and 35. Each measure contains a treble and bass staff with a grand staff brace on the left. The music features a steady eighth-note accompaniment in the bass and a more active melody in the treble.

36. 37. 38.

Three measures of piano music, numbered 36, 37, and 38. The notation continues with similar rhythmic patterns in both hands.

39. 40. 41.

Three measures of piano music, numbered 39, 40, and 41. The melodic line in the treble shows some variation in phrasing.

42. 43. 44.

Three measures of piano music, numbered 42, 43, and 44. The accompaniment remains consistent.

45. 46. 47.

Three measures of piano music, numbered 45, 46, and 47. The piece begins to conclude with some rests in the final measure.

48. 49. 50.

Three measures of piano music, numbered 48, 49, and 50. The final measure ends with a whole note chord in both hands.

51. 52. 53.

Measures 51-53: The first system contains three measures. Each measure features a treble clef staff with a melody of eighth notes and a bass clef staff with a rhythmic accompaniment of eighth notes. Measure 51 shows a steady eighth-note pattern in both hands. Measure 52 continues this pattern with a slight melodic variation in the treble. Measure 53 concludes the system with a final note in the treble and a sustained bass note.

54. 55. 56.

Measures 54-56: The second system contains three measures. Measure 54 continues the eighth-note accompaniment with a more active treble melody. Measure 55 shows a similar pattern with a different melodic line. Measure 56 features a more complex treble melody with some beamed eighth notes and a consistent bass accompaniment.

57. 58. 59.

Measures 57-59: The third system contains three measures. Measure 57 has a treble melody with a mix of eighth and sixteenth notes. Measure 58 continues with a similar treble line. Measure 59 shows a treble melody with a slight change in rhythm and a consistent bass accompaniment.

60. 61. 62.

Measures 60-62: The fourth system contains three measures. Measure 60 features a treble melody with a steady eighth-note accompaniment. Measure 61 continues with a similar pattern. Measure 62 shows a treble melody with a slight change in rhythm and a consistent bass accompaniment.

63. 64. 65.

Measures 63-65: The fifth system contains three measures. Measure 63 has a treble melody with a mix of eighth and sixteenth notes. Measure 64 continues with a similar treble line. Measure 65 shows a treble melody with a slight change in rhythm and a consistent bass accompaniment.

66. 67. 68.

Measures 66-68: The sixth system contains three measures. Measure 66 features a treble melody with a steady eighth-note accompaniment. Measure 67 continues with a similar pattern. Measure 68 shows a treble melody with a slight change in rhythm and a consistent bass accompaniment.

69. 70. 71.

Measures 69, 70, and 71. Each measure consists of a treble clef staff with a melody of eighth notes and a bass clef staff with a rhythmic accompaniment of eighth notes.

72. 73. 74.

Measures 72, 73, and 74. Each measure consists of a treble clef staff with a melody of eighth notes and a bass clef staff with a rhythmic accompaniment of eighth notes.

75. 76. 77.

Measures 75, 76, and 77. Each measure consists of a treble clef staff with a melody of eighth notes and a bass clef staff with a rhythmic accompaniment of eighth notes.

78. 79. 80.

Measures 78, 79, and 80. Each measure consists of a treble clef staff with a melody of eighth notes and a bass clef staff with a rhythmic accompaniment of eighth notes.

81. 82. 83.

Measures 81, 82, and 83. Each measure consists of a treble clef staff with a melody of eighth notes and a bass clef staff with a rhythmic accompaniment of eighth notes.

84. 85. 86.

Measures 84, 85, and 86. Each measure consists of a treble clef staff with a melody of eighth notes and a bass clef staff with a rhythmic accompaniment of eighth notes.

87. 88. 89.

Measures 87, 88, and 89. Each measure consists of a treble and bass staff. The music features a steady eighth-note accompaniment in the bass and a melody of eighth notes in the treble.

90. 91. 92.

Measures 90, 91, and 92. The musical structure continues with eighth-note accompaniment and melody.

93. 94. 95.

Measures 93, 94, and 95. The notation includes a treble and bass staff with eighth-note accompaniment and melody.

96. 97. 98.

Measures 96, 97, and 98. The musical structure continues with eighth-note accompaniment and melody.

99. 100. 101.

Measures 99, 100, and 101. The notation includes a treble and bass staff with eighth-note accompaniment and melody.

102. 103. 104.

Measures 102, 103, and 104. The musical structure continues with eighth-note accompaniment and melody.

105. 106. 107.

108. 109. 110.

111.* 112. 113. 114.

115. 116. 117. 118.

119.** 120. 121.

122. 123. 124.

18380

* Nos. 111 to 118 should also be practised thus:

** Also practise Nos. 119 to 127 *staccato*.

125. 126. 127.

Three measures of piano accompaniment. Measure 125 features a dense texture of chords in both hands. Measure 126 continues with similar chordal patterns. Measure 127 shows a slight change in the bass line's rhythmic pattern.

128. 129. 130.

Three measures of piano accompaniment. Measure 128 has a more active treble line with eighth notes. Measure 129 continues with similar activity. Measure 130 shows a more open texture with fewer notes.

131. 132. 133.

Three measures of piano accompaniment. Measure 131 has a steady eighth-note accompaniment in the bass. Measure 132 features a more complex treble line. Measure 133 shows a return to a simpler accompaniment.

134. 135. 136.

Three measures of piano accompaniment. Measure 134 has a consistent eighth-note bass line. Measure 135 continues with similar accompaniment. Measure 136 shows a change in the treble line's rhythm.

137. 138. 139.

Three measures of piano accompaniment. Measure 137 has a steady eighth-note accompaniment. Measure 138 features a more active treble line. Measure 139 shows a return to a simpler accompaniment.

140. 141. 142.

Three measures of piano accompaniment. Measure 140 has a consistent eighth-note bass line. Measure 141 continues with similar accompaniment. Measure 142 shows a change in the treble line's rhythm.

143. 144. 145.

146. 147. 148.

149. 150. 151.

152. 153. 154.

155. 156. 157.

158. 159. 160.*

13330

* Nos. 160 to 169 should be played thus: etc.

161. 162. 163.

Exercise 161: Treble clef, eighth notes ascending and descending. Bass clef, eighth notes ascending and descending. Exercise 162: Treble clef, eighth notes ascending and descending. Bass clef, eighth notes ascending and descending. Exercise 163: Treble clef, eighth notes ascending and descending. Bass clef, eighth notes ascending and descending.

164. 165. 166.

Exercise 164: Treble clef, eighth notes ascending and descending. Bass clef, eighth notes ascending and descending. Exercise 165: Treble clef, eighth notes ascending and descending. Bass clef, eighth notes ascending and descending. Exercise 166: Treble clef, eighth notes ascending and descending. Bass clef, eighth notes ascending and descending.

167. 168. 169.

Exercise 167: Treble clef, eighth notes ascending and descending. Bass clef, eighth notes ascending and descending. Exercise 168: Treble clef, eighth notes ascending and descending. Bass clef, eighth notes ascending and descending. Exercise 169: Treble clef, eighth notes ascending and descending. Bass clef, eighth notes ascending and descending.

These Exercises must be played, ascending and descending, the whole extent of the keyboard.

170.

Exercise 170: Treble clef, eighth notes ascending and descending. Bass clef, eighth notes ascending and descending. Fingerings: Treble (1, 2, 3, 4, 5, 4, 3, 2), Bass (4, 3, 2, 1, 2, 3, 4).

171.

Exercise 171: Treble clef, eighth notes ascending and descending. Bass clef, eighth notes ascending and descending. Fingerings: Treble (5, 4, 3, 2, 1, 2, 3, 4), Bass (1, 2, 3, 4, 5, 4, 3, 2).

Exercise 172: Treble clef, eighth notes ascending and descending. Bass clef, eighth notes ascending and descending.

173.

172. 174.

175.

176.

177.

178.

179.

180.

181.

182.

183.

184.

185.

186.

187.

188.

189.

190. 191. 192.

Exercise 190: Treble clef starts with a descending scale (5-4-3-2-1), bass clef with an ascending scale (1-2-3-4-5). Exercise 191: Treble clef starts with a descending scale (5-4-3-2-1), bass clef with an ascending scale (1-2-3-4-5). Exercise 192: Treble clef starts with a descending scale (5-4-3-2-1), bass clef with an ascending scale (1-2-3-4-5).

193. 194. 195.

Exercise 193: Treble clef starts with a descending scale (5-4-3-2-1), bass clef with an ascending scale (1-2-3-4-5). Exercise 194: Treble clef starts with a descending scale (5-4-3-2-1), bass clef with an ascending scale (1-2-3-4-5). Exercise 195: Treble clef starts with a descending scale (5-4-3-2-1), bass clef with an ascending scale (1-2-3-4-5).

196. 197. 198.

Exercise 196: Treble clef starts with a descending scale (3-2-1), bass clef with an ascending scale (1-2-3-4-5). Exercise 197: Treble clef starts with a descending scale (3-2-1), bass clef with an ascending scale (1-2-3-4-5). Exercise 198: Treble clef starts with a descending scale (3-2-1), bass clef with an ascending scale (1-2-3-4-5).

199. 200. 201.

Exercise 199: Treble clef starts with a descending scale (5-4-3-2-1), bass clef with an ascending scale (1-2-3-4-5). Exercise 200: Treble clef starts with a descending scale (5-4-3-2-1), bass clef with an ascending scale (1-2-3-4-5). Exercise 201: Treble clef starts with a descending scale (5-4-3-2-1), bass clef with an ascending scale (1-2-3-4-5).

202. 203. 204.

Exercise 202: Treble clef starts with a descending scale (5-4-3-2-1), bass clef with an ascending scale (1-2-3-4-5). Exercise 203: Treble clef starts with a descending scale (5-4-3-2-1), bass clef with an ascending scale (1-2-3-4-5). Exercise 204: Treble clef starts with a descending scale (5-4-3-2-1), bass clef with an ascending scale (1-2-3-4-5).

205.

Exercise 205: Treble clef starts with a descending scale (5-4-3-2-1), bass clef with an ascending scale (1-2-3-4-5).

206.

Musical score for exercise 206, measures 1-4. Treble clef: 1 2, 5 4. Bass clef: 5 4, 1 2.

208.

Musical score for exercise 208, measures 1-4. Treble clef: 2 1, 3 2. Bass clef: 3 4, 4 5.

209.

Musical score for exercise 209, measures 1-4. Treble clef: 4 5, 3 4. Bass clef: 2 1, 3 2.

210.

Musical score for exercise 210, measures 1-4. Treble clef: 1 2. Bass clef: 5 4.

211.

Musical score for exercise 211, measures 1-4. Treble clef: 5, 5 4 3 2. Bass clef: 1, 1 2 3 4.

212.

Musical score for exercise 212, measures 1-4. Treble clef: 2 3 1 3, 2 3 4 2. Bass clef: 4, 4 3, 3.

213.

Musical score for exercise 213, measures 1-4. Treble clef: 4 3 5 3, 4 3 5 4 3 2 4 2. Bass clef: 2 3 1 3, 2 3 1 2, 3 4 2 4.

Exercises

For passing the thumb under the fingers, preparatory to the practice of the Scales and Arpeggios.

At first, each hand separately.

First system of musical notation for piano, consisting of a treble and bass clef staff. It contains eight measures of music. The treble staff begins with a C4 quarter note, followed by a series of eighth notes: D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4. The bass staff begins with a C3 quarter note, followed by a series of eighth notes: D3, E3, F3, G3, A3, B3, C4, B3, A3, G3, F3, E3, D3. Fingerings are indicated by numbers 1-4.

Second system of musical notation for piano, consisting of a treble and bass clef staff. It contains eight measures of music. The treble staff begins with a C4 quarter note, followed by a series of eighth notes: D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4. The bass staff begins with a C3 quarter note, followed by a series of eighth notes: D3, E3, F3, G3, A3, B3, C4, B3, A3, G3, F3, E3, D3. Fingerings are indicated by numbers 1-4.

Third system of musical notation for piano, consisting of a treble and bass clef staff. It contains eight measures of music. The treble staff begins with a C4 quarter note, followed by a series of eighth notes: D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4. The bass staff begins with a C3 quarter note, followed by a series of eighth notes: D3, E3, F3, G3, A3, B3, C4, B3, A3, G3, F3, E3, D3. Fingerings are indicated by numbers 1-4.

Fourth system of musical notation for piano, consisting of a treble and bass clef staff. It contains eight measures of music. The treble staff begins with a C4 quarter note, followed by a series of eighth notes: D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4. The bass staff begins with a C3 quarter note, followed by a series of eighth notes: D3, E3, F3, G3, A3, B3, C4, B3, A3, G3, F3, E3, D3. Fingerings are indicated by numbers 1-4.

Fifth system of musical notation for piano, consisting of a treble and bass clef staff. It contains eight measures of music. The treble staff begins with a C4 quarter note, followed by a series of eighth notes: D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4. The bass staff begins with a C3 quarter note, followed by a series of eighth notes: D3, E3, F3, G3, A3, B3, C4, B3, A3, G3, F3, E3, D3. Fingerings are indicated by numbers 1-4.

Each hand alone.
Right Hand.

Musical notation for the first system, Right Hand. The staff contains a sequence of notes with fingerings: 1 2 3 1 3 2, 1, 1 2 4 4 2, 1, 3 2 1 2 3, 1, 1 3 2 1 2 3, 1.

Left Hand.

Musical notation for the first system, Left Hand. The staff contains a sequence of notes with fingerings: 1 2 3 1 3 2, 1, 1 2 4 4 2, 1, 3 2 1 2 3, 1, 3 2 1 2 3, 1.

R. H.

Musical notation for the second system, Right Hand. The staff contains a sequence of notes with fingerings: 1 2 3 2, 1, 1 2 3 2, 1, 1 2 4 2, 1, 1 4 2 4, 1.

L. H.

Musical notation for the second system, Left Hand. The staff contains a sequence of notes with fingerings: 1 2 3 2, 1 3 2 3, 1, 1 3 2 3, 1 2 3 2, 1, 1 2 4 2, 1 4 2 4, 1.

R. H.

Musical notation for the third system, Right Hand. The staff contains a sequence of notes with fingerings: 1 2 4 2, 1 4 2 4, 1 2 1 2, 1 2 1 2, 1 3 1 3, 1 3 1 3, 1 4 1 4, 1 4 1 4.

L. H.

Musical notation for the third system, Left Hand. The staff contains a sequence of notes with fingerings: 1 4 2 4, 1 2 4 2, 1, 1 2 1 2, 1 2 1 2, 1 3 1 3, 1 3 1 3, 1 4 1 4, 1 4 1 4.

R. H.

Musical notation for the fourth system, Right Hand. The staff contains a sequence of notes with fingerings: 1 4 1 4, 1 3 1 3, 1 3 1 3, 1 2 1 2, 1, 1 2 3 3 2, 1, 3 2 1 2 3, 1.

L. H.

Musical notation for the fourth system, Left Hand. The staff contains a sequence of notes with fingerings: 1 4 1 4, 1 3 1 3, 1 3 1 3, 1 2 1 2, 1, 1 2 4 4 2, 1, 4 2 1 2 4, 1.

R. H.

Musical notation for the fifth system, Right Hand. The staff contains a sequence of notes with fingerings: 1 2 4 4 2, 1, 1 4 2 1 2, 1, 2 4 1 4 2, 1, 1 4 2 2 4, 1.

L. H.

Musical notation for the fifth system, Left Hand. The staff contains a sequence of notes with fingerings: 1 2 3 1 3, 1, 1 3 2 1 2, 1, 1 2 4 1 4 2, 1, 1 4 2 1 2 4, 1.

Appendix

Major Scales

A. Knecht

C major
 r.h. 4 on *b*
 l.h. 4 on *d*

G major
 r.h. 4 on *f#*
 l.h. 4 on *a*

D major
 r.h. 4 on *e#*
 l.h. 4 on *e*

A major
 r.h. 4 on *g#*
 l.h. 4 on *b*

E major
 r.h. 4 on *d#*
 l.h. 4 on *f#*

B major
 r.h. 4 on *a#*
 l.h. 4 on *f#*

F# major (same as Gb major)
 r.h. 4 on *a#*
 l.h. 4 on *f#*

Db major
 r.h. 4 on *b*
 l.h. 4 on *g*

Ab major
 r.h. 4 on *b*
 l.h. 4 on *d*

Eb major
 r.h. 4 on *b*
 l.h. 4 on *a*

N.B. In the scales of *B*, *F#*, *Db*, *F major* and *B*, *Eb*, *Bb*, *F minor*, the thumbs of both hands fall on the same keys.

B \flat major
 r.h. 4 on $b\flat$
 l.h. 4 on $e\flat$

F major
 r.h. 4 on $b\flat$
 l.h. 4 on g

Harmonic Minor Scales

A minor
 r.h. 4 on $g\sharp$
 l.h. 4 on b

E minor
 r.h. 4 on $d\sharp$
 l.h. 4 on $f\sharp$

B minor
 r.h. 4 on $a\sharp$
 l.h. 4 on $f\sharp$

F \sharp minor
 r.h. 4 on $g\sharp$
 l.h. 4 on $f\sharp$

C \sharp minor
 r.h. 4 on $d\sharp$
 l.h. 4 on $f\sharp$

G \sharp minor
 r.h. 4 on $a\sharp$
 l.h. 4 on $c\sharp$

E \flat minor (same as D \sharp minor)
 r.h. 4 on $b\flat$
 l.h. 4 on $g\flat$

B \flat minor
 r.h. 4 on $b\flat$
 l.h. 4 on $g\flat$

For scales in thirds and in sixths the fingering given above is followed in all keys:

F minor
 r.h. 4 on *b*
 l.h. 4 on *g*

C minor
 r.h. 4 on *b*
 l.h. 4 on *d*

G minor
 r.h. 4 on *f#*
 l.h. 4 on *a*

D minor
 r.h. 4 on *c#*
 l.h. 4 on *e*

Melodic Minor Scales

A minor
 r.h. 4 on *g#*
 (g)
 l.h. 4 on *b*

E minor
 r.h. 4 on *d#*
 (d)
 l.h. 4 on *f#*

B minor
 r.h. 4 on *a#*
 (a)
 l.h. 4 on *f#*

F# minor
 r.h. 4 on *d#*
 (g#)
 l.h. 4 on *f#*

C# minor
 r.h. 4 on *a#*
 (d#)
 l.h. 4 on *f#*

G# minor
 r.h. 4 on *a#*
 l.h. 4 on *c#*
 (f#)

Eb minor
 r.h. 4 on *b*
 l.h. 4 on *g*

B^b minor
 r.h. 4 on *b^b*
 l.h. 4 on *g^b* (*g^b*)

F minor
 r.h. 4 on *b^b*
 l.h. 4 on *g*

C minor
 r.h. 4 on *b* (*b^b*)
 l.h. 4 on *d*

G minor
 r.h. 4 on *f[#]* (*f*)
 l.h. 4 on *a*

D minor
 r.h. 4 on *c[#]* (*c*)
 l.h. 4 on *e*

Major Triads

r.h. 1 2 3 5 | 1 2 4 5 | 1 2 4 5
 l.h. 5 4 2 1 | 5 4 2 1 | 5 3 2 1

C major

G major

D major

A major

E major

B major

*) Where no fingering is given, follow *C major* as a model.
 N.B. The arpeggios are to be practiced also in all keys with the *C major* fingering.
 13330

F# major
D^b major
A^b major
E^b major
B^b major
F major

Minor Triads

r. h. 1 2 3 5 | 1 2 4 5 | 1 2 4 5
 l. h. 5 4 2 1 | 5 4 2 1 | 5 3 2 1

A minor
E minor
B minor
F# minor
C# minor
G# minor

*) Where no fingering is given, follow *A minor* as a model.

D# minor
Bb minor
F minor
C minor
G minor
D minor

Dominant Seventh-Chords

1. To be played up and down through 3 octaves:

C major
G major
D major **A major** **E major** **B major** **F# major**
Db major **Ab major** **Eb major** **Bb major** **F major**

2. To be played as broken chords, like C and G major, with the same fingering in all chords:

C major (Triad) **G major**

D major A major E major B major F# major

D^b major A^b major E^b major B^b major F major

3. (Chord of the Seventh)

C major G major

etc. Nos. 2 and 3 in all keys with the same fingering.

4.

5.

6.

Chromatic Scale

a.

b.

c.*

* Fingering *c* is not repeated until the third octave. The fingerings *a* and *b* are the same in every octave.

Chord Passages

Major Triad

Ascending: C4-D4-E4, C5-D5-E5, C6-D6-E6, C7-D7-E7, C8-D8-E8
 Descending: E8-D8-C8, E7-D7-C7, E6-D6-C6, E5-D5-C5, E4-D4-C4

C minor Triad

Ascending: C4-Bb4-Ab4, C5-Bb5-Ab5, C6-Bb6-Ab6, C7-Bb7-Ab7, C8-Bb8-Ab8
 Descending: Ab8-Bb8-C8, Ab7-Bb7-C7, Ab6-Bb6-C6, Ab5-Bb5-C5, Ab4-Bb4-C4

Chord of the Diminished Seventh

Ascending: C4-Bb4-Ab4-Gb4, C5-Bb5-Ab5-Gb5, C6-Bb6-Ab6-Gb6, C7-Bb7-Ab7-Gb7, C8-Bb8-Ab8-Gb8
 Descending: Gb8-Ab8-Bb8-C8, Gb7-Ab7-Bb7-C7, Gb6-Ab6-Bb6-C6, Gb5-Ab5-Bb5-C5, Gb4-Ab4-Bb4-C4

Chord of the Dominant Seventh, D^b major

Ascending: D4-E4-F#4-G4, D5-E5-F#5-G5, D6-E6-F#6-G6, D7-E7-F#7-G7, D8-E8-F#8-G8
 Descending: G8-F#8-E8-D8, G7-F#7-E7-D7, G6-F#6-E6-D6, G5-F#5-E5-D5, G4-F#4-E4-D4

Chord of the Dominant Seventh, C major

Ascending: C4-D4-E4-F4, C5-D5-E5-F5, C6-D6-E6-F6, C7-D7-E7-F7, C8-D8-E8-F8
 Descending: F8-E8-D8-C8, F7-E7-D7-C7, F6-E6-D6-C6, F5-E5-D5-C5, F4-E4-D4-C4

These Chord Passages have the same fingering in all keys.

Scales in Double Thirds

N.B. The same fingering is repeated through each additional octave.

C major

r.h. 5 on g⁴
l.h. 4 on c⁴

Ascending: C4-D4-E4-F4-G4-A4-B4-C5, C5-D5-E5-F5-G5-A5-B5-C6, C6-D6-E6-F6-G6-A6-B6-C7, C7-D7-E7-F7-G7-A7-B7-C8
 Descending: C8-B7-A7-G7-F7-E7-D7-C7, C7-B6-A6-G6-F6-E6-D6-C6, C6-B5-A5-G5-F5-E5-D5-C5, C5-B4-A4-G4-F4-E4-D4-C4

A minor

r.h. 5 on b⁴
l.h. 5 on e⁴

Ascending: A4-Bb4-C4-D4-E4-F4-G4-A4, A5-Bb5-C5-D5-E5-F5-G5-A5, A6-Bb6-C6-D6-E6-F6-G6-A6, A7-Bb7-C7-D7-E7-F7-G7-A7, A8-Bb8-C8-D8-E8-F8-G8-A8
 Descending: A8-G8-F8-E8-D8-C8-Bb8-A8, A7-G7-F7-E7-D7-C7-Bb7-A7, A6-G6-F6-E6-D6-C6-Bb6-A6, A5-G5-F5-E5-D5-C5-Bb5-A5, A4-G4-F4-E4-D4-C4-Bb4-A4

G major

r.h. 5 on d⁴
l.h. 5 on d⁴

Ascending: G4-A4-B4-C5-D5-E5-F#5-G5, G5-A5-B5-C6-D6-E6-F#6-G6, G6-A6-B6-C7-D7-E7-F#7-G7, G7-A7-B7-C8-D8-E8-F#8-G8
 Descending: G8-F#8-E8-D8-C8-B7-A7, G7-F#7-E7-D7-C7-B6-A6, G6-F#6-E6-D6-C6-B5-A5, G5-F#5-E5-D5-C5-B4-A4, G4-F#4-E4-D4-C4-B3-A3

E minor

r.h. 5 on b⁴
l.h. 5 on a⁴

Ascending: E4-F4-G4-A4-Bb4-C4-D4-E4, E5-F5-G5-A5-Bb5-C5-D5-E5, E6-F6-G6-A6-Bb6-C6-D6-E6, E7-F7-G7-A7-Bb7-C7-D7-E7, E8-F8-G8-A8-Bb8-C8-D8-E8
 Descending: E8-D8-C8-Bb8-A8, E7-D7-C7-Bb7-A7, E6-D6-C6-Bb6-A6, E5-D5-C5-Bb5-A5, E4-D4-C4-Bb4-A4

D major

r.h. 5 on a⁴
l.h. 5 on a⁴

Ascending: D4-E4-F#4-G4-A4-B4-C5, D5-E5-F#5-G5-A5-B5-C6, D6-E6-F#6-G6-A6-B6-C7, D7-E7-F#7-G7-A7-B7-C8, D8-E8-F#8-G8-A8-B8-C9
 Descending: D8-C8-B7-A7, D7-C7-B6-A6, D6-C6-B5-A5, D5-C5-B4-A4, D4-C4-B3-A3

B minor

r.h. 5 on a⁴
l.h. 5 on a⁴

Ascending: B4-C4-D4-E4-F4-G4-A4, B5-C5-D5-E5-F5-G5-A5, B6-C6-D6-E6-F6-G6-A6, B7-C7-D7-E7-F7-G7-A7, B8-C8-D8-E8-F8-G8-A8
 Descending: B8-A8-G8-F8-E8-D8-C8, B7-A7-G7-F7-E7-D7-C7, B6-A6-G6-F6-E6-D6-C6, B5-A5-G5-F5-E5-D5-C5, B4-A4-G4-F4-E4-D4-C4

<p>A major</p> <p>r.h. 5 on e l.h. 5 on a</p>	<p>F# minor</p> <p>r.h. 5 on e# l.h. 5 on a</p>
<p>E major</p> <p>r.h. 5 on b l.h. 5 on a</p>	<p>C# minor</p> <p>r.h. 5 on b# l.h. 5 on a</p>
<p>B major</p> <p>r.h. 5 on f# l.h. 5 on a#</p>	<p>G# minor</p> <p>r.h. 5 on f# l.h. 5 on e</p>
<p>F# major</p> <p>r.h. 5 on f# l.h. 5 on a#</p>	<p>Eb minor</p> <p>r.h. 5 on g# l.h. 5 on c#</p>
<p>Db major</p> <p>r.h. 5 on g# l.h. 5 on bb</p>	<p>Bb minor</p> <p>r.h. 5 on g# l.h. 5 on db</p>
<p>Ab major</p> <p>r.h. 5 on g l.h. 5 on f</p>	<p>F minor</p> <p>r.h. 5 on g l.h. 5 on f</p>
<p>Eb major</p> <p>r.h. 5 on g l.h. 5 on c</p>	<p>C minor</p> <p>r.h. 5 on e l.h. 5 on c</p>
<p>Bb major</p> <p>r.h. 5 on g l.h. 5 on g</p>	<p>G minor</p> <p>r.h. 5 on d l.h. 5 on g</p>
<p>F major</p> <p>r.h. 5 on g l.h. 5 on f</p>	<p>D minor</p> <p>r.h. 5 on e l.h. 5 on g</p>

Chromatic Scale in Double Minor Thirds

N.B. The same fingering is repeated through each additional octave.

r.h. 5 on *e* & *a*
l.h. 5 on *c* & *g*

Chromatic Scale in Double Major Thirds

r.h. 5 on *f* & *a#*
l.h. 5 on *b* & *f#*

Chromatic Scale in Double Minor Sixths

r.h. 3 on *e* & *g*
l.h. 3 on *e* & *a*

Chromatic Scale in Double Major Sixths

r.h. 3 on *c#* & *g#*
l.h. 3 on *eb* & *ab*

Chromatic Scale in Chords of the Sixth

r.h. 3 on *f* & *bb*

Scale in Double Sixths

All major and minor keys with the same fingering

or the following fingering:

r.h. 3 on:	<i>e</i>	<i>e</i>	<i>b</i>	<i>f#</i>	<i>c#</i>	<i>g#</i>	<i>g#</i>	<i>ab</i>	<i>ab</i>	<i>ab</i>	<i>a</i>	<i>e</i>	r.h. 3 on:	<i>f</i>	<i>e</i>	<i>b</i>	<i>f#</i>	<i>c#</i>	<i>g#</i>	<i>eb</i>	<i>db</i>	<i>db</i>	<i>ab</i>	<i>eb</i>	<i>bb</i>
Major:	C	G	D	A	E	B	F#	Db	Ab	Eb	Bb	F	Minor:	A	E	B	F#	C#	G#	Eb	Bb	F	C	G	D
l.h. 3 on:	<i>g</i>	<i>g</i>	<i>g</i>	<i>g#</i>	<i>g#</i>	<i>g#</i>	<i>g#</i>	<i>ab</i>	<i>eb</i>	<i>bb</i>	<i>f</i>	<i>c</i>	l.h. 3 on:	<i>a</i>	<i>e</i>	<i>g</i>	<i>g#</i>	<i>g#</i>	<i>d#</i>	<i>bb</i>	<i>db</i>	<i>ab</i>	<i>b</i>	<i>f#</i>	<i>c#</i>

SCHIRMER'S LIBRARY of Musical Classics

PIANO METHODS, STUDIES, AND EXERCISES

SERIES ONE

BERENS, H.

- L. 1070 Op. 61. School of Velocity. 40 Studies. Complete. The Same. L. 259, Bk. I; L. 260, Bk. II; L. 262, Bk. III.
L. 504 Op. 70. 50 Pieces without Octaves. For Beginners.
L. 508 Op. 79. 20 Children—Studies without Octaves.
L. 526 Op. 88. The School of Scales, Chords, and Embellishments. 28 Studies.
L. 1031 Op. 89. Training of the Left Hand. 40 Exercises and 25 Studies.

BERTINI, H.

- L. 137 Op. 29. 24 Studies. Preparatory to the Cramer Studies (Vogrich-Buonamici).
L. 138 Op. 32. 24 Studies. A sequel to Op. 29. (Vogrich-Buonamici).
L. 136 Op. 100. 25 Easy Studies. (Vogrich-Buonamici).
L. 758 Op. 101. 24 Melodious Pieces.
L. 795 50 Selected Studies from Op. 100, 29, and 32. (Germer).
L. 691 Op. 166. 25 Primary Etudes. (Osterle).
L. 1588 50 Selected Studies from Op. 29, 32, 100, 134 (Buonamici-Cornell). Bk. I; L. 1589, Bk. II. sp. e.

BIEHL, A.

- L. 530 Op. 30. The Elements of Piano-Playing.
L. 497 Op. 44. 25 Easy and Progressive Studies. With special reference to the left hand. Bk. I; L. 498, Bk. II.

BRAHMS, J.

- L. 1600 51 Exercises.

BRAUER, F.

- L. 494 Op. 15. 12 Studies for Development of Velocity.

BURGMULLER, F.

- L. 500 Op. 100. 25 Easy and Progressive Studies. (Oesterle). Complete.
The Same. L. 977, Bk. I; L. 978, Bk. II.
L. 755 Op. 105. 12 Brilliant and Melodious Studies. (Oesterle).
L. 752 Op. 109. 18 Characteristic Studies (Oesterle).

CHOPIN, F.

- L. 1551 Etudes (Mikuli).
L. 33 Etudes (Friedheim).

CLEMENTI, M.

- L. 167 Gradus ad Parnassum. 100 Exercises. (Vogrich). Bk. I; L. 168, Bk. II.
L. 780 Gradus ad Parnassum. 29 Selected Studies. (Tausig).
L. 1112 The Same. sp. f. e.
L. 376 Preludes and Exercises in all the Major and Minor Keys. (Vogrich).

CONCONE, G.

- L. 139 Op. 24. 25 Melodic Studies. (Oesterle).
L. 141 Op. 25. 15 Studies in Style and Expression. (Oesterle).
L. 140 Op. 30. 20 Studies on the Singing Touch. (Oesterle).
L. 1374 Op. 31. 15 Studies in Style. (Deis).
L. 226 Op. 37. 24 Brilliant Preludes in all the Major and Minor Keys. For Small Hands.
L. 1030 Op. 44. 15 Studies in Expression. (von Doenhoff).
L. 25 30 Selected Studies. (Oesterle).

CRAMER, J. B.

- L. 142 84 Studies. Bk. I; L. 143, Bk. II.; L. 144, Bk. III.; L. 145, Bk. IV.
L. 827 50 Selected Studies. (Bulow). Complete.
L. 828 The Same. L. 828, Bk. I.; L. 829, Bk. II.; L. 830, Bk. III.; L. 831, Bk. IV.
L. 1178 The Same. L. 1178. Complete. sp.

CROISEZ, A.

- L. 1438 Op. 100. 25 Melodious Etudes. (Deis).

CZERNY, C.

- L. 153 Op. 139. 100 Progressive Studies without Octaves. (Vogrich).
L. 378 Op. 261. 125 Exercises in Passage-Playing. Elementary Studies. (Buonamici).
L. 161 Op. 299. The School of Velocity. 40 Studies. (Vogrich). Complete.
The Same. L. 162, Bk. I.; L. 163, Bk. II.; L. 164, Bk. III.; L. 165, Bk. IV.
L. 150 Op. 335. The School of Legato and Staccato. 50 Studies. Sequel to Op. 299. (Buonamici).
L. 149 Op. 337. 40 Daily Exercises. (Buonamici).
L. 383 Op. 365. School of the Virtuoso. Studies in bravura and style. (Buonamici).
L. 749 Op. 453. 110 Easy and Progressive Exercises. (Buonamici).
L. 402 Op. 553. 6 Octave Studies in Progressive Difficulty. (Schultze).
L. 146 Op. 599. Practical Method for Beginners. (Buonamici).
L. 148 Op. 636. Preliminary School of Finger Dexterity. (Buonamici).
L. 60 Op. 718. 24 Studies for the Left Hand. (Scharfenburg).
L. 154 Op. 740. The Art of Finger Dexterity. 50 Studies in Brilliant Style. (Vogrich). Complete.
The Same. L. 155, Bk. I.; L. 156, Bk. II.; L. 157, Bk. III.; L. 158, Bk. IV.; L. 159, Bk. V.; L. 160, Bk. VI.
L. 1158 Op. 755. Perfection in Style. 25 Finishing Studies. (Herzog).
L. 192 Op. 802. Practical Finger Exercises. (Relle). Complete.
L. 147 Op. 821. 160 Eight-Measure Exercises. (Buonamici).
L. 54 Op. 823. The Little Pianist. 75 Exercises, beginning with the First Rudiments. Complete.
The Same. L. 55, Bk. I.; L. 56, Bk. II.
L. 272 Op. 849. 30 New Studies in Technics. Preparatory to Op. 299. (Buonamici).
L. 994 Selected Studies. An Anthology. (Oesterle). Bk. I: Upper Elementary and Lower Grades. L. 995, Bk. II: Middle Grades. L. 996, Bk. III: Upper and Middle Grades. L. 997, Bk. IV: Upper and Advanced Grades.
L. 445 First Instruction in Piano-Playing. 100 Recreations. (Ruthardt).

A-1173

G. SCHIRMER New York/London

SCHIRMER'S LIBRARY of Musical Classics

PIANO METHODS, STUDIES, AND EXERCISES

SERIES TWO

DORING, C. H.

- L. 651 Op. 24. Exercises and Studies in Staccato Octave-Playing.
L. 1035 Op. 25. 8 Octave Studies.

DUVERNOY, J. B.

- L. 316 Op. 120. The School of Mechanism. 15 Studies preparatory to Czerny's "School of Velocity." (Klauser). Complete.
L. 1292 Op. 120. The same: Bk. I.
L. 50 Op. 176. Ecole Primaire. 25 Elementary Studies.

GERMER, H.

- L. 1279 Rhythmical Problems.

GURLITT, C.

- L. 798 Op. 50. 24 Easy Melodious Studies.
L. 801 Op. 51. 24 Melodious Studies of Medium Difficulty.
L. 534 Op. 82. The First Steps of the Young Pianist. Bk. I.
L. 535 Op. 82. The same: Bk. II.
L. 536 Op. 83. The Easiest Studies in Velocity.
L. 807 Op. 85. 24 Studies on Scales and Arpeggios.
L. 539 Op. 100. 24 Octave Studies.
L. 323 Op. 107. Buds and Blossoms. 12 Melodious Studies.
L. 324 Op. 117. The First Lessons.
L. 339 Op. 130. 35 Easy Studies without Octaves.
L. 206 Op. 131. 24 Melodious and Progressive Studies.
L. 326 Op. 141. School of Velocity. 24 Short Studies for Beginners.

HABERBIER, E.

- L. 191 Op. 53. Etudes-Poesies. (Ruthardt).
Op. 59.

HANDROCK, J.

- L. 299 Mechanical Studies.

HANON, C. L.

- L. 925 The Virtuoso Pianist in 60 Exercises. Complete.
L. 1071 The same: Bk. I.
L. 1072 The same: Bk. II.
L. 1073 The same: Bk. III.
L. 1081 The same: sp. Complete.

HELLER, S.

- L. 179 Op. 16. The Art of Phrasing. 26 Melodious Studies. Bk. I.
L. 180 Op. 16. The same: Bk. II.
L. 176 Op. 45. 25 Melodious Studies. Complete.
L. 1117 Op. 45. The same: Bk. I.
L. 177 Op. 46. 30 Progressive Studies. Complete.
L. 1120 Op. 46. The same: Bk. I.
L. 178 Op. 47. 25 Studies for Rhythm and Expression. Complete.
L. 1123 Op. 47. The same: Bk. I.
L. 130 Op. 81. 24 Preludes.
L. 748 Op. 119. 32 Preludes. (Oesterle).
L. 766 Op. 125. 24 Studies for Rhythm and Expression. (Scharfenberg).
L. 24 50 Selected Studies from Op. 45, 46, 47. (Oesterle).

HENSELT, A.

- L. 44 Op. 2. 12 Characteristic Concert-Studies. (Jonas).

HERZ, H.

- L. 170 Scales and Exercises. (Vogrich).
L. 1083 The same: sp. e.

JENSEN, A.

- L. 763 Op. 32. 25 Etudes. Bk. I.
L. 764 Op. 32. The same: Bk. II.
L. 765 Op. 32. The same: Bk. III.

KESSLER, J. C.

- L. 1416 Op. 20. 15 Selected Studies. (Deis).

KOHLER, L.

- L. 317 Op. 50. First Studies. (Klauser).
L. 543 Op. 60. 20 Studies in Continuous Scale-and-Chord Passages.
L. 318 Op. 151. 12 Easiest Studies.
L. 425 Op. 157. 12 Easy Studies. (Klauser).
L. 196 Op. 163. 16 Elementary Studies.
L. 480 Op. 190. The Very Easiest Studies.
L. 321 Op. 242. Short School of Velocity without Octaves.
L. 1082 Op. 249. Metodo Practico. sp. e. Bk. I.
L. 935 Op. 300. Practical Method. (Oesterle). Bk. I.
L. 936 Op. 300. The same: Bk. II.

KRAUSE, A.

- L. 553 Op. 2. 10 Trill Studies.

KUHNER, C.

- L. 481 School of Etudes. Bk. I: Lower Elementary Grade.
L. 482 The same: Bk. II. Elementary Grade.
L. 483 The same: Bk. III. Lower Medium Grade.

KULLAK, T.

- L. 475 Op. 48. The School of Octave-Playing. Bk. I: Preliminary School.
L. 476 Op. 48. The same: Bk. II: 7 Octave Studies.

KUNZ, K. M.

- L. 939 Op. 14. 200 Short Two-Part Canons. For the Beginner.

LE CARPENTIER, A.

- L. 1133 A Piano Method for Children. sp. e.

LE COUPPEY, F.

- L. 430 Op. 17. The Alphabet. 25 Very Easy Studies. (Scharfenberg).
L. 67 Op. 20. L'Agilité. 25 Progressive Studies for Mechanism and Light Touch.
L. 63 Op. 26. 15 Preparatory Studies to Czerny's "School of Velocity".

LEMOINE, H.

- L. 175 Op. 37. Etudes Infantines. (Scharfenberg).

LISZT, F.

- L. 835 6 Grand Etudes after N. Paganini. (Gallico).
L. 788 12 Etudes d'exécution transcendante. (Gallico).

A 1174

G. SCHIRMER New York/London

SCHIRMER'S LIBRARY of Musical Classics

PIANO METHODS, STUDIES, AND EXERCISES

SERIES THREE

LOESCHHORN, A.

- L. 1616 Op. 52. 20 Melodious Studies.
L. 966 Op. 65. Studies for the development of Technique and Expression. Part I: For Beginners. Complete.
L. 310 The same: Bk. I.
L. 311 The same: Bk. II.
L. 312 The same: Bk. III.
L. 967 Op. 66. The same: Part II: For the Intermediate Degree. Complete.
L. 968 Op. 67. The same: Part III: For More Advanced Pupils. Complete.
L. 1615 Op. 169, 170. Universal Piano Studies. For Medium Grade.
L. 254 Pianoforte Technics. Daily Exercises.

LÖW, J.

- L. 913 Op. 281. Octave-Studies.

MACFARREN, W.

- L. 1037 Scale and Arpeggio Manual.

MENDELSSOHN, F.

- L. 1523 3 Etudes from Op. 104; Scherzo à Capriccio.

MENOZZI, J.

- L. 843 Metodo Teorico-Practico de Lectura Musical. sp. (Carrillo).

MOSCHELES, I.

- L. 403 Op. 70. 24 Studies. Finishing Lessons for Advanced Performers. (Pauer). sp. e.
L. 404 Op. 70. The same: Bk. I.

MOZKOWSKI, M.

- L. 1798 Op. 72. 15 Etudes de Virtuosité.

NEUPERT, E.

- L. 797 12 Studies.

NOLLET, E.

- L. 1375 Op. 43. 15 Melodious Studies. (Hughes).

OESTERLE, L.

- L. 1154 Instructive Course of Pieces. Bk. I: Elementary and Grade I. 48 Pieces.
L. 1155 Bk. II. Grade 2. 35 Pieces.
L. 1156 Bk. III. Grade 3. 25 Pieces.
L. 1157 Bk. IV. Grade 4. 22 Pieces.

PARLOW, E.

- L. 1251 30 Little Etudes. Easy and Attractive Studies by Burgmuller, Czerny, Parlow, and others.

PHILLIP, I.

- L. 1611 Op. 78. 6 Octave Studies in the Form of Little Fugues.
L. 1650 School of Octave-Playing. Bk. I: Exercises.
L. 1651 The same: Bk. II: 10 Original Studies by Alkan, Chopin, Czerny, Kessler, Kreutzer, Mathias, Mayer, de Mereaux, Wolff.

L. 1652

The same: Bk. III: Examples from Masterworks.

L. 1717

Elementary Rhythmic Exercises for the Five Fingers.

L. 1675

Exercises on the Black Keys.

PISCHNA, J.

L. 792

Technical Studies. 60 Progressive Exercises. (Wolff).

PLAIDY, L.

L. 304

Technical Studies. (Klauser). Complete.

L. 1617

The same: Bk. I.

L. 1618

The same: Bk. II.

RAVINA, H.

L. 1515

Op. 50. Harmonious Etudes.

RUBINSTEIN, A.

L. 791

Op. 23. 6 Etudes. (Gallico).

SCHMITT, A.

L. 434

Op. 16. Preparatory Exercises. Five-Finger Exercises (with Appendix by A. Knecht).

SCHULZ, F. A.

L. 392

Scales and Chords in all the Major and Minor Keys.

SCHUMANN, R.

L. 1727

Op. 3. Studies after Paganini's Caprices and Op. 10 6 Concert Studies after Paganini's Caprices (Bauer).

L. 96

Op. 13. 12 Symphonic Studies. (Bauer).

SCHWALM, R.

L. 796

Daily Exercises.

SCHYTTE, L.

L. 1371

Op. 108. 25 Short and Melodious Studies.

SPANUTH, A.

L. 1579

Five-Finger Exercises.

STAMATY, C.

L. 1136

Op. 36. Rhythmic Training for the Fingers. sp. e.

L. 858

Op. 37. Singing Touch and Technique. 25 Easy Studies for Small Hands.

STREABOG, L.

L. 478

Op. 63. 12 Very Easy and Melodious Studies. First Degree.

L. 479

Op. 64. The same: Second Degree.

TAUSIG, C.

L. 1353

Daily Studies (Ehrlich).

VOGT, J.

L. 965

Op. 145. 21 Octave-Studies of Medium Difficulty.

WIECK, F.

L. 66

Studies.

WOLFF, B.

L. 1099

Op. 118. 12 Short Octave-Studies.

L. 898

The Little Pischna. 48 Practice Pieces.

