
!

^i^i^'>.'>i^^\^\^'>.-^^^',^^^

Schmitt. Op. 16. PREPARATORY EXERCISES

SCHIRMER'S LIBRARY
OF MUSICAL CLASSICS

Vol. 434

SCHMITT
Op. 16

Preparatory Exercises

For the Piano

With Appendix by

A. KNECHT

$1.50

Piano

-i^!>-'t^\^\^'i^^'>-':^'>^-t^'>^^^

MU5M^
I

^ SCHIRMER'S LIBRARY
OF MUSICAL CLASSICS

Ui

Vol. 434

ALOYS SC HMITT
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.

Prliit*^ In Ik* U. S. A.

9 Preparatory Exercises o^-ii\o k>^\'^

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, prac-

tise each hand separately, then both together, always keeping the hands steady and quiet. Practise each Exercise slow-

ly at first; increase the tempo graduallj' as the fingers acquire the necessary strength and flexibility.

It is advisable to practise these Exercises in the kej-s and without changing the fingering.

§ i^J^JJ^Jj'^J^JJ^ 5 i ^
''

£££rriiir^
^ ^m^^M

9. 10.

i^J^jW.^ ^ ^^^^^
i

13330
Copyright, 1922, by O. Sehirmer, Inc.

Printed In the U. S. A.

KSV; YOHK PUBUC LIBRARY POR TjrR PERPOillUJO tuii%
40 LINCOLN CBUTBH PI.&ZA.

?« «*

^jr';^;x^ivS'^^^^vo.Kt.o.3.«.Y.

w-^P-^ t^;

14.

zgrw

m ^ i

15. 16.

i i i ^JJW J* J Jz^

^
^^^m-^^^j-

i
17.

S^^i-iJJJJJJJJ^ 4^JJJJJJJJJ^^^ J J J J J^

^
^^ ^^ ^^

:iiijj^ J J J J jm J J J jj ^
i>iij

^TT^ ^

20. 21.

i =«: ^ ? 5^^

13330

5

^
22. 23.^ 1

^^^^^PS

i
24.^ If jjjjjjjjjj S

is ^^

26.

JJJJJJJJJJJ,^ m ^«r-^-*

S ^
. 27. 28.

^ ^^ s ^
mi y. p » F ^ 1F

29. 30.

^^^^^^ ^ m m
m ^

1 ^

'ffi

31. 32.^^ i JJJ^jj

fe V. p

£ ?
13330

J^^J^J^^jl,^

(l^^^^^^g; »Mi^ '

!"l at±m^-J-^
i

' r * **^ u \

' ' 9 ..JJJJJ,«J|J;^XE• * * W td±

13330

££ra;£b£ra/

5^
58. 59.

i
^:^^:s^ "i^UL^UL^i^: BSSB ^BBS BSB ^^^S

i ^

i
60. 61, 62.

^ "^^oa'^ °^[££r^ta "^
-

r^m
'

[a^
t): *>- #§ ^^ffi.f#y.fmm^^ ^se g^

63. 64. 65.

?-€> w^^^ r«
rrrrfM'rrfr
S^B BBO ^^S9

mt l: ",^^^m mi^^^ ^^^^B

s
66. 6 7. 68.

^^ i f
^^^9 ^^BB BS^S ^^Si 'SWPWw^^s^

k
): o*J^ ^

"[££|'^[£^'[g
«!££ F»V^»»

££6'£ffl'£ffl'£ffl'

18330

8

69. 70. 71.

S9BB ^^B ^BB

'/ "Vrrrrr.r'rcTr

^
"iL*^'^'=h?

"'^^r^'^

"^ f « f^%v « » »
p
f»r

"'sa'^'sa'ai
yry

u n ri
'

j lFj n r :

E^^Q tSS^9 S^^B ^BS ^

72. 73. 74.

?
CSS DSS SSSB EBB °3*SWffl"

n m̂P m^^mf p^»* »^mf»^

V »y,vr*rffp^^
?3I ^^V

^ • r p m p ^

75, 76. 77.

i ? ?
b£'£=^^[ta'fe& WswS" B^B ^^Xs ^^^9 B^BS

V "Vf^r*^^ i irs ^^^^ fyfjf-fyfwgi

*•/
""%r/'%rfr>rf r >

^.j^JS!3w^J^
S39 ^B9 B^E9 ^BB

13330

89.

., ..j^.'!^.^^ .^,^^^ __M'^^^

9

"TV

»: ...^.'^.^S^ J?^.??]w^^ ..g?!^j^^^P

S.,J3!^^^^ ^Sj.gs^CT ^^I^JTp^^p tU' " ^
' ' *

^) n!^^'i^-!^ ,M^^^ „^^^^
p

99: 700.

^J^JJJ ^ JjilJOi

101.

g^
i

^ ^'d d'd d'd d'A^

^

102. 103 104.

^^&&SS ^ » r_^_r
igP* *

13880

10

105 106 107.

•): U^ * '^ * * f m ^
^f.rrf^r'^^^Saj^a'^^faTbg ss ^

111.* 112. 113, 114.

"^r^frrrr ^ Ti^

rrrrrr mir rrr-*?»

M ""Trrrrr rf
oHr r r r r

*
r

^^Sr^f^ff 0000 f 00f

115. 116. 117. 118.

• • f f • f fi
i ^ g' ^ « ^ J J J I 3x; ^^

=^ ^m ^^^

^E:^ ^^ '^rrrr^^^^
i«

**

1

'-'^

'J^'^^m
122

,L£:^'t^m£:^Lu^^^m
* Nos. "11 to 118 should also be practised thus: tTj itt - - ^

'

"^

* Also praotlee Nos. 119 to \27 sfuccatn. Y^^V^^''^^'^^y\^

125. 126.

P i^iiiii^ iiii iii i^

•'^ ^^^^ ?

128. 129. 130.

(
'

"[FTfrifffiff[FffIBB BBB BBE8 ^&B
E » >« i»i i»p ^

°[g£^af[£Ef[a
^»a

134. 135. 136.

137. 138 139.

aSB E3^9 I^^S BS

140 141. 142.

13830

13

143. 144. 145.

W^itHH*tH*tH9 ^%»lBU%»twtwtn

i^
%ffft»9»9t%±i*

147. 148,

149. 150 151.

152, 153 154.

^ i^^^^^^ mm
155 156 157.

^>«r.-.r.r,r,B!^
J——_4—t

158. 159 160.*

13330

• Nos.160 to 169 should bp played thu.s-.

13

162. 163.

'^iiiiii^
-) "»,

^^S^ -^^r^

"Sp p p p p

§^^ % % % %

"
I

'

f f M M f

^^

164.

^^ oU^ j j j j j j j

165. 166.

"iij j j j j j^;:€^ *"»^>^ ^11
O j i I i i i i i o:

=asi»
—P—P—P—-P

—P—P—P-

I
-o n̂i

-e»i oi I i I I 1 I in: g^lIZB^P W g

168. 169.

The.se Exercises must be played, asoeuding- and descending', the whole extent of the keyboard.
170.

171.

^££0* ^^

tS3 80

14 173.

175. 177.

9) *^rTv

179.
5 4

187. 189.

» *
^
j^* *

* * J ^ ^ * » * • ! I1^ f 4 ? 3 4 *^ •» • -^

13330

190

191.
S 4 '' o 4 Q

I Zf^fi
' - *-•

'

15

192.

e. -383142

197.

199. 201.

200

^^•TOJ^3

'-

YrJHf

*q2«o'q_3
'^ 4 3 3

203

205.

13380

208

209.

212.

-4P
.^342
4 3

S

13330

Exercises

For passing" the thumb under the fing"ers, preparatory to the practice of the

Scales and Arpeg^g-ios.

17

i
At first,each hand separately.

? ^§ ^ i i
,
4 ' 4

I
*

4 ' S
3 « 3

» . «

2^2

g
'

2

« J #
3 1 3

3 3

474

^ 4 I 4

i i 4 4

^» P JS• m » m m m
m I i

I 3
? f i ? «=# ?^ ftmt^

i^Hin^*^

^•3,232,'^
=

12

3 » 3 7

3 . 3 i £
Vp ^jr^

^ S^1232
3 2

2

T2 1 2 3
" 3 2 1

3

ff=
- 3

1 2 3 ,3 2 t

3 2

32

^^ *
f » *

^j^

^

18

EiH'li li.inil alone.

Rig-ht Hand.

4\}i^.i.}-u \\ \i^/M ^ m?

m

I
^

Left Hand.

^ 3 t 3 ^

^
^rr '^

i'' "
i r rr^

a *
"

4 u

i^ 4 . 4 2

^
= »3 ^

a
1 a

2 12^^
R. H.

s
1

'^

m
1 1 2

m t
'^ # 2

SP^3 Ti 3

L. H. .323
t 1 # ? #^^^

3 ^ H

^

3 5 3

232

^J ^
2 2 'W I

R.H.

iiljVmifi i i:?: \ m \ m\\^. 3
2 ^?5? i^'? ;

J- 3 1 3 -#4*4 -J 4 ?
3 '

3

L. H.

^
= * 1 2 2

2
,

2
1 # »•

^ 1 ^ T» 3 1 3 4 . 4 4 4

a i ^iriUjLf

R.H.

^ f# i »
4* \

•
1 2 2

2 . 2

S

4"4 #3*3 3'3
t 1 1

L. H.
1 1

"4.4 #• 3 1 3 3
,

3

t^li

2 3 3 2

2442 h^ ^^

R.H.

(O J * 4
'

4 • m i ^ 2 ^m i4-»-^-»-*
2 T 2

L. H.

^U ^^ ^ i
a „ #

3 7 3 # „ a it-

13330

2

L. H.

1 4
I

^ ^ m
« ' '

s
^ * ? I t I ? 414 2 4

2 5 2
4

* T- - - 1 «

3 r '. 2 4 f 3

2^2
3

1
2
2

i
R. H.

i iii
^n-

i I 7

?

^
L. H.

fi
t

2

2

2 1 2
2 t •

2 •

fr: :iir

2 . .2
t * i « 1

^^ 1 m^^
R.H.

i 'j lUJ^i'
i

L. H.
I 2

4 3^

3 2

T^ IT
t

• 2
1

3 4 3 2

#23 ^
1

3 4
^

4 3

1

^ ' i-i- ^ im i

^

R.H.

L.H.

kl^- f # 4 I 4 # -^

g .3 L
T~y-^ 331 1 f 1 # 1 •m^ -o-

R.H.

nrTJl]^ u^ni4 ^ ^1
•* .q 3 •••

-^
•# 4

*
4

t 2 2

•2 2

s
L.H.
3 t

1
2

1 3

1 F 1 ^ ^

1 2

1 2 2
» 3

J
3

f^^ ^^P
. 3 3
1 2 2

12 2
••4 4

i^P^^I33:s
13330

20

Appendix

Major Scales

C major
A. Knecht

r. h. 4 on b

1. h. 4 on d

r.h. 4 on/s t^^
l.h.4 on a 55

r.h. 4 on c'S

l.h. 4 on e

V. h. 4
l.h. 4

rt U 4 3

r.h. 4 onrf; >^ tf^
^

tfS|
'^1

l.h. 4 on/3 <.Cp
^ '

'•

J J » *

r.h. 4 on aS V^W
l.h. 4 on ys ^ ^

^
'

r.h. 4 on *i> >^ L-*
| F^^^

l.h. 4 on a\, frh
^

'^

J J ^ ^

N.B. In the scales of B, F^, D^, F major and B, E^, B^, F minor, the thumbs of both hands fall on the

same keys.
13330

21

B'^ major

r.h. 4 on b\>

l.h. 4 on e\>

r.h. 4 on A!,

l.h. 4 on g-

J''jiJj^J,

3 '1
1' 3

^^m
Harmonic Minor Scales

.A minor
3 ^1 1' 3

-^s-

£ minor _ q-

r.h. 4 on rf» Jrit
^

fŜ ^
l.h. 4 on /I ^ l J J-#L-^

4-1 1
3 '1

1, 3 1 a

4 Z^ 3

,B minor

r.h. 4 on
l.h. 4 i% P\f:i J-^ 3j 1

1 3

t11
1. h. 4 on /* :g -)

tf J ^ ^ *
^j«s^^J*^||__i^

3 1 a 1 3 l1^^ '
' J j

' *
' ' ^

r.h. 4 on di -y i H^J
^
Al H

1. h. 4 on /» g^
^^

rj j J *

^, 1 3

4j 1
-^

Git minor

r.h. 4 on «« /^h\ z^
l.h. 4 on c« W ^ H J

3121^13

2 1

£!> minor (same as Dt minor)

r.h

l.h
*^ ,1,4

3 1
^^ 1'

1,
3

.B*" minor

r.h. 4
l.h. 4

-b'' minor
r-.

'

4' 3 4 L « L^ 1 q -^ n ,

on^^ g^
^ "Tj J a^

;
H' y^gi^i ,f^n2 v= -̂d 'I" ;

^ J J J.
" 1=^^ • • q 1 -^ Ij 3

^ ^ 1 3 T •

For scales in thirdh and in sixths the finger-
ing given above is followed in all keys:

etc.

^3 2 '

1.3330

22

F minor

r.h. 4 on *!. "g{^r^
l.h. 4on^ ^9

"
'^ *

r.h. 4 on*
,^

l.h.4 on rf -^fi^
—^

G minor

r.h.4on/-« y "^

J^ l
^ T"

l.h.4 on o i^

r. h. 4 on c

l.h. 4 on e" iSl

T. . *A minor
r.h.4on^!! ^ 3

ii

l.h. 4 on d

Melodic Minor Scales

^iallllllWI o i

^B minor

l.h.4on/| r J" ' J *

; . ^.8rft^^w^

r.h. 4 on rfs

l.h.4 ony?

r.h. 4 on ai

l.h. 4 on c'n

.E^- minor ,_ ^ ^
3 'I'^Tit^jttS^J^^l?*:^!?^ 3

r.h. 4 on dk Tfyi Sj i ''rff! jh'^ r rrrrr r 1 1 'T ri ,rrc/'!g
l.h. 4on^!, ^ ^-^ ^' V J*** ^.1 iH ^'"^

1,
3 -

" " ij* , I
| _

*^^
2 111—-^iTs *^'^— ^* 31 3"il 4, 1

13330

r.h. 4 on A

l.h. 4 on ^•

r.h. 4 on yi
ff)

l.h. 4 on

r.h. 4 on
CO

l.h. 4 on ^

r. h. 13 3 5

1. h. 5 4 3 1

C major 5

12 4 5

54 3 1

4 5

134 5

5 3 3 1
Major Triads

C major 5 ^jS 5 ^^^.^Ir^U^ 1J^ 4?^^ 1 4**^2

-G major_ _ ^.5 . ziJ ^ _ - ^^ ^^ ..«j!

4^ i*
D major o^

A major

^

E major 3

ti^gip^^ii
-3 5 Ts^sa 33 iri-*5

" '
5

" 5
.

*) Where no fing-ering- is g-iven, follow U major as a model.
N.B. The arpeg-g-ios are to be practiced also in all keys with the C major fing-ering-.

24

Fff major .5 ,
* 1- i ^^ x Si .1^.

s 1^

'*»l24l^-_4

/'']ji:iuii^.i?^,jjiian%nrfr^i;^rfF^

.B^major„5 \ 1^ »5 -,
z'* « *si_ ^^ -#•

"*

mf-hBrn.

if.-jjj?i
i

jj?;ii/;
i

:ii3iJ!;jy::^ i/rr\ i

^'frffrii,ii
i

iiF major 5

5-5 3
2

^^i^ipipS^^ ^
r. h. i235 1245 1245
l.h. 5421 5421 53»1 Minor Triads

1 4I4214 ,41 ^^l.''

4 5* ^ *J^2*42l^ ^454*'*^ 4 5^ 3
1^3

5

E minor 3I^^^m^mm
•42 5

^ U^2
^

» 4 42
F« minor = ,5 „4^ a*^^*-*4 _ ^ /.i^4i«-i4^r" minor ^ « <> 2 ^ •- 4 i»--*- 4

^ T42 54 UJfT ti^
* 5^?4

f . 1 #

^G* minor ^ ,5 ,45 .14 ^ ^^ ?4j^ •l'«4

J'- ijj iji ? ijr i
j]j JJJ

^
^ 1/ '

rrr4#%iji
^•2 f4 5 #*4 1

• • 4 1

*) Where no fing-ering- is g-iven, follow A minor as a model.
i:i:!.JO

D« minor 5 5 3± m

S5

.B^ minor

^^m
^F minor 5 „^1 . z ±it mPrl^'m .9^1 ^ ^t^ 2 Li .-*-. ^

,G minor - ,5 2 3^ ,2^. m *^ 1 2i«^ •#* *

.D minor 3 5, .5 o 4 ^-^ # P -# p*^

Dominant Seventh- Chords
l. To be played up and down throug^h 3 octaves:

,C major

ifriJliH:'j3flff'^-'J^^ -^'J^
ik^ '

S. To be played as broken chords, like C and G major, with the same fing-ering- in all chords:
C major i^Tnad) 5

1 5512^
it— 1

—4i

f2.4_ sfi'ia'* G major _

j}i: i

'

i r^m' i rij LL'.TJ:'Jj''52l4^ 5,1424 ^^ifS «4l2l
4 e * * 5

t

26

D m aj rm A major

«««:

E major

j-f#^

B major

t-^rU
F* major

4fc4W^ %
tt S

f=9
B'' major

t>
—

r^
A' majorD^ majou •" m aj u F

I

g^
E' major

I 3l

F m aj r

i i? pt^ 3
3. (Chord of the Seventh >

C major ^-—-p Tz 4 5 4 G major
etc. Nos- 2 and 3

keys with
saime fingTering.

2 1_3_2 1 ^4 3

2 3 12 3 1 2

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

1.1330

Chord Passages
27

Major Triad 5 Z

S

5 < ' ' "
5

Chord of the Dominant Seventh, C major

2 4 5 1 I 1 3 ?
•5

3 2 33 2 -.4,5132 111 f 1524 llaf.S
, ^ Q 4 3 5 1 sgg^a^ I

h" h^—p— I I I --. r ^ » ^ ^ 1

« 1 e • -™-

^ PS^p
s 4 2 4

2^2

2 4 15
15 2 3

k^.

2TI 5 ^r-^
* 4 p
1 5 -

5 14 2

5 1 f 2 3
3 4

5 2
4 2 55132425 1

5 14 2

i 2 f 1 5 4 1 5 2 4< ^ 1
T»- 2 *•

1,

^ i
>i .1 5 23'^l -

5 4 2 4 5 15 2 4
5 1 4 2 5 3

^

These Chord Passag-es have the same fing^ering- in all keys.

5 14^

Scales in Double Thirds
N.B. The same fing-eringr is repeated through each additional octave.

A minor

r.h. 5 011^
l.h. 4 on c

Cmajot^ ^1*4 3 43
1 2 3I 2 12 3

f) 1 2j-i 2 1 2 3 ^^^3_g 3'

r.h. 5 on d

l.h. 5 on 6"

r.h. 5 on 0?
->

^
ff ^^

l.h. Son rf 3 ^ P P
.h.5 on d

. h.5 on a

pT2l?l3*i|3 1^1 4
I 3 4 3,oJt-' ^-^L5,34 3

iJisa fi ^i ^? t?y 3
^li *-Sb!^ 2l*ill2i"^ d

43,5 33. 43 ij 23 34
- * "1

D major
ntlniitfiiii

r.h. 5 on a

l.h. 5 on o

I:i330

.h.5 onw;
.h.5 on a 9

B minor

3 2 1

4—5? fit? 'f-r .4
, a l^Laa ^-1 3 2?^

• : 2 1 3J31 zT^*- J^•>l?QK4g, flo •

*3 4

28

r. h.5 on e

l.h.5 on a

A major

r.h.5 on ft

l.h.5 on a

?llil?t3i?ify
r.h.5 on d

l.h.5 on a

llUTiihi

r.h.5 on d|

l.h.5 on a

i\)

I3434j||34

r. h. 5 on/s
I. h.5 onal

Bmajor 43fff34
flii « T|3l^(^fl l^llt 3^

J'.'".jlmjjll I
•

1 5»
* i .1 5 4 5 a J 1 2 ,

•

r.h.5 on/^
l.h.5 on <?

r.h.5 on /If ;

I.h.5 onaj!
f'li' •ffliH'fr'a.Hi

2
4

4 3
,5J* 3 43 343|53 4

r.h.5 on^-i>

l.h.5 ouc'l'

D^ major

r.h.5 on^!-
l.h.5 on b^

4 2 ?2 343,3434? 5 ^~~i

23lfll2lfl2l2*p3 4

r.h.5 on^l"
l.h.5 on b^

il34?3j3|lT23|
3liJii3 4

1
3

r.h.5 on^
l.h.Son/

r. h. 5 on ^
l.h.5 on c

r.h.5 on^
l.h.5 on/

r.h.5 on c

l.h.5 on c

r.h. 5 on ^
l.h. 5 on^

r^''\ll\liTzJt

B^ major.^ „ 48 4 34 »';----.,

V45 3 I 1 2 1 2
3 5 4

4 1 "Ty, 3 4
? 5 4 12

Pi#l
2
4

Cttminor
, , i^4 , r=-~.~^

,4 3X^3 452? f 471
? 2 ii o 1 2 3 &^b|i 2 3

|4'3«rT|'JTT;5|
.

B^minor r--? 3^ ? t ?t 3 54
3 2

3 ?J4 34 35 34 3?l2
4,34

3?.u r? J43
i 2 1 2

435 343 |i34^

3
5,

^ 35 7~^

|_iJ^ "J 3 12 r*r-^i ^2 1

C minor „ ^ 3

? 2 1 4 rTi I 4 3 1 i

1 3 2 ^
2 3 1 „

1 2 1 43,54545,11 1 2
3 ^^

r.h.5 on .

l.h.5 on^

iMI 3^

r •

^
(1)

u minor 0454,.
^^3 43 23 af 43,5-^

34 3 5 3,4
'^ * 3434 ^

''"'^J°/3 4.-r^3r 3 4

?ty ft3l3|3|y 3
D minor

r.h.5 on^
l.h.5 on/

o 4 3 t Tl""? 3
'|~4~-?4 3 4

f I^J 12 3I 32 ll 1^ 3

^l3^ 1IT5T212I 2 3
54<», .q4'»34Q cL4^ 53 4^

13330

Chromatic Scale in Double Minor Thirds
N.B. The same fing-ering- is repeated throug-h each additional octave.

V3 43t 3 1 43'*

29

Chromatic Scale in Double Major Thirds

r.h. 5 on/& a* -f^
l.h. Son* &yt ^

^3 4 3 4 -

l1_Z^ 4 3 i^-±_5, 3 4 "" —2i
"

4

Chromatic Scaje in Double Minor Sixths
* 5 4

I "p

r.h. 3 on f & ^
l.h. 3 on e & « 3

l2 Ifll fl
3 5 4 ,5 4 3, 5 4

Chromatic Scale in Double Major Sixths

r.h. 3 on ctt & ^^t

I.h.3 on e\> & a\>

Chromatic Scale in Chords of the Sixth

f" I
-* * 1 2 1

r.h. 3 on/& Al.

^
. o « 1 ,3 1 u!i.u! l1„3 ,

1 2 . 3 , _

4
2

>>: ; ;if r iirrJc
-2—

Scale in Double Sixths

2 1 i .1 •

All major and minor keys with

the same fing-ering"

or the following- fing-ering-:

r.h. 3 on:

ScHiRMER's Library
of Musical Classics

PIANO METHODS, STUDIES, AND EXERCISES
SERIES ONE

BEREINS, H.

L. 1070 Op. 61.

L. 504 Op. 70.

L. 508 Op. 79.

L. 526 Op. 88.

L. 1031 Op. 89.

BERTINI, H.

L. 137 Op. 29.

L. 138 Op. 32.

L. 1.3« Op. 100.

L. 758 Op. 101.

L. 795

L. K91 Op. 166.

L. 1588

BIEHL, A.

L. 530 Op. 30.

L. 497 Op. 44.

BRAHMS, J.

L. 1600

BRAUER, F.

L. 494 Op. 15.

BURGMULLER,
L. 500 Op. 100.

L. 755 Op. 105.

L. 752 Op. 109.

CHOPIN, F.

L. 1551

L. 33

CLEMENTI, M.
L. 167

L. 780

L. 1112

L. 376

CONCONE, G.

L. 139 Op. 24.

L. 141 Op. 25.

L. 140 Op. 30.

L. 1374 Op. 31.

L. 226 Op. 37.

L. 1030 Op. 44.

L. 25

School of Velocity. 40 Studies. Complete.
The Same. L. 259, Bl<. I; L. 260, Bk. II;

L. 262, Bk. III.

50 Pieces without Octaves. For Begin-
ners.

20 Children—Studies without Octaves.

The School of Scales, Chords, and Em-
bellishments. 28 Studies.

Training of the Left Hand. 40 Exercises
and 25 Studies.

24 Studies. Preparatory to the Cramer
Studies (Vogrich-Buonamici).

24 Studies. A sequel to Op. 29. (Vogrich-
Buonamici).

25 Easy Studies. (Vogrich-Buonamici).
24 Melodious Pieces.

50 Selected Studies from Op. 100, 29, and
32. (Germer).

25 Primary Etudes. (Osterle).
50 Selected Studies from Op. 29, 32, 100,

134 (Buonamici-Cornell). Bk. I;

L. 1589, Bk. II. sp. e.

The Elements of Piano-Playing.
25 Easy and Progressive Studies. With

special reference to the left hand.
Bk. I; L. 498, Bk. II.

51 Exercises.

12 Studies for Development of Velocity.

F.

25 Easy and Progressive Studies. (Oes-
terle). Complete.

The Same. L. 977, Bk. I; L. 978, Bk. II.

12 Brilliant and Melodious Studies. (Oes-
terle.

18 Characteristic Studies (Oesterle).

Etudes (Mikuli).
Etudes (Friedheim.)

Gradus ad Parnassum. 100 Exercises.

(Vogrich). Bk. I.; L. 168, Bk. II.

Gradus ad Parnassum. 29 Selected Stud-
ies. (Tausig).

The Same. sp. f. e.

Preludes and Exercises in all the Major
and Minor Keys. (Vogrich).

25 Melodic Studies. (Oesterle).
15 Studies in Style and Expression.

(Oesterle).
20 Studies on the Singing Touch.

(Oesterle).
15 Studies in Style. (Deis).
24 Brilliant Preludes in all the Major
and Minor Keys. For Small Hands.

15 Studies in Expression, (von Doenhoff)

30 Selected Studies. (Oesterle).

CRAMER, J. B.

ScHiRMER's Library
of Musical Classics

PIANO METHODS, STUDIES, AND EXERCISES
S E R I P: S TWO

m

i

A
A
A
A
A
A
I

DORING, C. H.
L. 651 Op. 24. Exercises and Studies in Staccato Oc-

tave-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.
I,. 1292 .Op. 120. The same: Bk. I.

L. 50 Op. 176. Ecole Primaire. 25 Elementary Studies.

GERMER, H.
L. 1279

GURLITT, C.

L. 798 Op. 50.

L. 801 Op. 51.

L. 534 Op. 82.

Rhythmical Problems.

L. 535
L. 536

L. 807

I>. 539
L. 323

Op. 82.

Op. 83.

Op. 85.

Op. 100.

Op. 107.

L. 324 Op. 117.

L. 3.39 Op. 130.

L. 206 Op. 131.

L. 326 Op. 141.

24 Easy Melodious Studies.

24 Melodious Studies of Medium
Difficulty.

The First Steps of the Young Pianist.

Bk. I.

The same: Bk. II.

The Easiest Studies in Velocity.

24 Studies on Scales and Arpeggios.
24 Octave Studies.

Buds and Blossoms. 12 Melodious
Studies.

The First Lessons.

35 Easy Studies without Octaves.

24 Melodious and Progressive Studies.

School of Velocity. 24 Short Studies for

Beginners.

HABERBIER, E.

U. 191 Op. 53. Etudes- Poesies. (Ruthardt).

Op. 59.

HANDROCK, J.

L. 299 Mechanical Studies.

HANON, C. L.

L. 925

L. 1071

L. 1072

L. 1073
L. 1081

HELLER, S.

L. 179 Op. 16.

L. 180 Op. 16.

L. 176 Op. 45.

L. 1117 Op. 45.

L. 177 Op. 46.

L. 1120 Op. 46.

L. 178 Op. 47.

L. 1123 Op. 47

L. 1.30 Op. 81.

L. 748 Op. 119.

L. 766 Op. 125.

L. 24

The Virtuoso Pianist in 60 Exercises.

Complete.
The same: Bk. I.

The same: Bk. II.

The same: Bk. III.

The same: sp. Complete.

The Art of Phrasing. 26 Melodious

Studies. Bk. I.

The same: Bk. II.

25 Melodious Studies. Complete.
The same: Bk. I.

30 Progressive Studies. Complete.
The same: Bk. I.

25 Studies for Rhythm and Expression.

Complete.
The same: Bk. I.

24 Preludes.

32 Preludes. (Ocsterle).
24 Studies for Rhythm and Expression.

(Scharfenberg).
50 Selected Studies from Op. 45, 46, 47.

(Oesterle).

HENSELT, A.

L. 44 Op. 2.

HERZ, H.
L. 170

L. 1083

JENSEN, A.
L. 763 Op. 32.

L. 764 Op. 32.

L. 765 Op. 32.

12 Characteristic Concert-Studies.
(Jonas).

Scales and Exercises. (Vogrich).
The same: sp. e.

25 Etudes. Bk. I.

The same: Bk. II.

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.

KUHNER, C.

L. 481

L. 482
L. 483

KULLAK, T.

L. 475 Op. 48.

L. 476 Op. 48.

KUNZ, K. M.
L. 939 Op. 14.

10 Trill Studies.

School of Etudes. Bk. I: Lower Elemen-
tary Grade.

The same: Bk. II. Elementary Grade.
The same: Bk. III. Lower Medium Grade.

The School of Octave-Playing. Bk. I:

Preliminary School.

The same: Bk. II: 7 Octave Studies.

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'.Agilite. 25 Progressive Studies for
Mechanism and Light Touch.

15 Preparatory Studies to Czerny's
"School of Velocity".

Etudes Enfantines. (Scharfenberg).

6 Grand Etudes after N. Paganini.
(Gallico).

12 Etudes d'execution transcendante.

(Gallico).

L. 67

ScHiRMER's Library
of Musical Classics

PIANO METHODS, STUDIES, AND EXERCISES
SERIES THREE

I

LOESCHHORN,
L. 1616 Op. 62.

L. 966 Op. 65.

L.310
L.311
L.312
L.967

L.968

L.1615

L.254

Op. 66.

Op. 67.

Op. 169,
170.

20 Melodious Studies.

Studies for the development of Technique
and Expression. Part I: For Beginners.

Complete.
The same: Bk. I.

The same: Bk. II.

The same: Bk. III.

The same: Part 11: For the Intermediate

Degree. Complete.
The same: Part III: For More Advanced

Pupils. Complete.
Universal Piano Studies. For Medium

Grade.

Pianoforte Technics. Daily Exercises.

LOW, J.

L.913 Op. 281. OcUve-Studies.

MACFARREN, W.
L. 1037 Scale and Arpeggio Manual.

MENDELSSOHN, F.

L.1523

