

MT
885
.C65
op. 10X

SCHIRMER'S LIBRARY
OF MUSICAL CLASSICS

Vol. 246

CONCONE

Op. 10

Twenty-Five Lessons
for Low Voice

\$1.25

HAROLD B. LEE LIBRARY
BRIGHAM YOUNG UNIVERSITY
PROVO, UTAH

Digitized by the Internet Archive
in 2012 with funding from
Brigham Young University

<http://archive.org/details/twentyfivelesson10conc>

MT
885
.C65+
Op. 10e

SCHIRMER'S LIBRARY
OF MUSICAL CLASSICS

Vol. 246

J. CONCONE

Op. 10

Twenty-Five Lessons
for Low Voice

A Sequel to the
"Fifty Lessons"

THE SAME
For Medium Voice—Library Vol. 244

G. SCHIRMER, Inc., NEW YORK

Copyright, 1892, by G. Schirmer, Inc.

Printed in the U. S. A.

HAROLD B. LEE LIBRARY
BRIGHAM YOUNG UNIVERSITY
PROVO, UTAH

PREFACE.

THE sterling value and great usefulness of Concone's Lessons have been so long recognised and so generally admitted, that their extensive adoption caused, as a natural consequence, the issue of numerous editions in almost every country where the study of the Art of Singing is cultivated. No edition, however, which has hitherto come under my notice, seems to me as correct, complete, and reliable as it should be.

I have endeavoured to rectify this deficiency by adding in the present edition signs of expression and phrasing, where I considered it expedient to do so; completing, and in some cases altering, the breathing-marks, and altogether carefully revising the whole work.

The purpose of these Lessons—in their Author's own words—is :—

I. "To place and fix the voice accurately";

II. "To develop *taste* while singing broad, elegant, and rhythmical melodies."

I recommend their practice, in conjunction with the vocal Exercises to be found in my "Method of Singing"—after the system of respiration and voice-production therein explained has been sufficiently mastered.

These Twenty-five Lessons are intended as a sequel to the "Fifty Lessons for the Medium Part of the Voice", and should be "*vocalised*"—viz., sung upon the broad and open sound of the Italian vowel A (as pronounced in the word *Father*).

ALBERTO RANDEGGER.

Twenty - five Lessons of moderate Difficulty.

For Low Voice

J. CONCONE. Op. 10^{bis}.

Andante cantabile. (♩ = 50)

Voice.
p dolce espress.

1. Piano.
p legato.

p dolce.

p dolce.

poco rall.

p

First system of musical notation. Treble clef with a key signature of two sharps (F# and C#). The melody is marked *dolce* and *cresc.*. The piano accompaniment is marked *p*. The system consists of three staves: treble, bass, and a lower bass staff.

Second system of musical notation. Treble clef with a key signature of two sharps. The melody is marked *f* and *dim.*. The piano accompaniment is marked *f* and *dim.*. The system consists of three staves: treble, bass, and a lower bass staff.

Third system of musical notation. Treble clef with a key signature of two sharps. The melody is marked *dolce*. The piano accompaniment is marked *p*. The system includes first and second endings, indicated by '1' and '2'. The system consists of three staves: treble, bass, and a lower bass staff.

Fourth system of musical notation. Treble clef with a key signature of two sharps. The melody is marked *dolce*. The piano accompaniment is marked *p*. The system consists of three staves: treble, bass, and a lower bass staff.

Fifth system of musical notation. Treble clef with a key signature of two sharps. The melody is marked *p*. The piano accompaniment is marked *dim.* and *pp ten.*. The system consists of three staves: treble, bass, and a lower bass staff.

Moderato (♩ = 96)

2. *mf*

f *dolce* *p*

f *p*

poco rall. *Fine*

Fine

tranquillo

p

dolce

dim.

p

dim.

1 2

D.C. al Fine

p

D.C. al Fine

Allegretto grazioso. (♩ = 92)

amabile

p

p *cresc.*

p *cresc.*

p *dim.*

dolce

p

elegante

Fine.

vivo e sotto voce

Fine.

sfz *p*

dolce

cresc. molto

cresc.

deciso

dolce

f *p*

subito D.S. al Fine.

D.S. al Fine.

Moderato. (♩ = 96.)

The musical score consists of five systems, each with a vocal line and a piano accompaniment. The key signature is three sharps (F#, C#, G#) and the time signature is 3/4. The tempo is Moderato, with a quarter note equal to 96 beats per minute. The score includes various dynamic markings and performance instructions:

- System 1:** Vocal line starts with a piano (*p*) dynamic, followed by a crescendo (*cresc.*) and a dolce (*dolce*) section. The piano accompaniment also starts with *p*, followed by *cresc.* and *dolce*.
- System 2:** Similar to the first system, with *p*, *cresc.*, and *dolce* markings in both parts.
- System 3:** The vocal line begins with a piano (*p*) dynamic. The piano accompaniment also starts with *p*.
- System 4:** The vocal line features a crescendo (*cresc.*) leading to a forte (*f*) dynamic, followed by a decrescendo (*dim.*) and a piano (*p*) section. The piano accompaniment also has *f* and *p* markings.
- System 5:** The vocal line starts with a forte (*f*) dynamic, then moves to piano (*p*). The piano accompaniment also starts with *f* and then *p*. The system concludes with a *ten.* (ritardando) marking.

cresc. *dim. e rit.* *Fine.*
colla voce *f* *Fine.*

This system contains the first two staves of music. The upper staff is in treble clef with a key signature of two sharps (F# and C#). It begins with a *cresc.* marking and features a melodic line with slurs and accents. The lower staff is in bass clef and provides harmonic support with chords and a bass line. It includes the instruction *colla voce* and a dynamic marking of *f* (forte) before ending with *Fine.*

espress. *p* *f*

This system contains the third and fourth staves. The upper staff continues the melodic line with *espress.* (espressivo) and dynamic markings of *p* (piano) and *f*. The lower staff continues the harmonic accompaniment with a steady bass line.

p

This system contains the fifth and sixth staves. The upper staff begins with a *p* (piano) dynamic marking. The lower staff continues the accompaniment with a consistent rhythmic pattern.

p *dim.*

This system contains the seventh and eighth staves. The upper staff starts with *p* and ends with *dim.* (diminuendo). The lower staff continues the accompaniment.

p *D.C. al Fine* *D.C. al Fine*

This system contains the ninth and tenth staves. The upper staff begins with *p* and concludes with the instruction *D.C. al Fine*. The lower staff also concludes with *D.C. al Fine*.

Andante con moto. (♩ = 84)

p dolce e tranquillo

5. *p legato*

p dolce

dim. *p*

grazioso *p* *mf*

p *dolce* *p*

The musical score consists of five systems of staves. The first system includes a vocal line in treble clef and a piano accompaniment in bass clef. The second system continues the piano accompaniment. The third system features a vocal line and piano accompaniment with a *dim.* marking. The fourth system includes a vocal line and piano accompaniment with a *grazioso* marking. The fifth system continues the piano accompaniment with a *dolce* marking. Dynamics include *p*, *mf*, and *dim.* throughout the piece.

First system of musical notation. It consists of a treble clef staff with a melodic line featuring slurs and accents, and a grand staff (bass and piano) accompaniment. The piano part includes dynamic markings such as *p* and *sf*.

Second system of musical notation. The treble staff continues with melodic phrases, ending with a *Fine.* marking. The piano accompaniment includes a *ten.* (ritardando) marking and another *Fine.* marking.

Third system of musical notation. The treble staff begins with an *espress.* (espressivo) marking. The piano accompaniment starts with a *p* (piano) dynamic. The system concludes with a *Fine.* marking.

Fourth system of musical notation. The treble staff features a *p* (piano) dynamic followed by a *leggiero* (light) marking. The piano accompaniment continues with a steady rhythmic pattern.

Fifth system of musical notation. The treble staff includes a *sf* (sforzando) dynamic marking. The system concludes with a first ending (1.) and a second ending (2. D.C. al Fine). The piano accompaniment also ends with a *D.C. al Fine.* marking.

Moderato. (♩ = 100)

p grazioso

6. *p* *f* *p*

p

riten. *a tempo espress.*

ten. *p*

First system of musical notation. The upper staff contains a melodic line with various ornaments and slurs. The lower staff contains a piano accompaniment with chords and moving lines. The tempo marking *con abbandono* is written below the upper staff.

Second system of musical notation. The upper staff continues the melodic line. The lower staff features a piano accompaniment with dynamic markings *f* and *p*. The system concludes with a double bar line.

Third system of musical notation. The upper staff continues the melodic line. The lower staff features a piano accompaniment with dense chordal textures. The tempo marking *largamente* and the instruction *col canto* are written below the lower staff.

Fourth system of musical notation. The upper staff continues the melodic line with dynamic markings *a tempo*, *dolce*, and *mf*. The lower staff features a piano accompaniment with dynamic marking *p*.

Fifth system of musical notation. The upper staff continues the melodic line with dynamic markings *p*, *f*, and *p*. The lower staff features a piano accompaniment with dynamic markings *dim.* and *p*. The system concludes with a double bar line.

Allegretto amabile. (♩ = 104.)

The musical score is written for violin and piano. It consists of five systems of music. The key signature is one sharp (F#) and the time signature is common time (C). The tempo is marked 'Allegretto amabile' with a quarter note equal to 104 beats per minute. The score includes various dynamics such as *p* (piano), *f* (forte), and *pp* (pianissimo), as well as articulations like accents and slurs. The piano part features a rhythmic accompaniment with chords and single notes, while the violin part has melodic lines with slurs and accents. A section of the score is marked 'dolce' and 'p grazioso'. The score ends with a double bar line and repeat signs.

First system of musical notation, featuring a treble staff with a melodic line and a grand staff (treble and bass) with accompaniment. Dynamics include piano (p) and forte (f).

Second system of musical notation, concluding with the instruction *Fine. con anima* and a final *Fine.* marking. Dynamics include *sf*, *p*, *f*, *dim.*, *ten.*, and *p*.

Third system of musical notation, beginning a *tutti* section marked *allegro*. The music features a rhythmic accompaniment in the bass staff.

Fourth system of musical notation, continuing the *tutti* section with repeated *allegro* markings. The bass staff accompaniment is prominent.

Fifth system of musical notation, continuing the *tutti* section with repeated *allegro* markings. The music maintains its rhythmic drive.

Sixth system of musical notation, concluding with *poco riten.*, *D.S.al Fine.*, and *col canto* markings. The music ends with a double bar line and repeat signs.

Andante sentimentale. (♩ = 84.)

The musical score consists of five systems, each with a violin part on a single staff and a piano accompaniment on two staves. The tempo is marked 'Andante sentimentale' with a quarter note equal to 84 beats per minute. The key signature is one sharp (F#). The score includes various dynamics such as *dol.*, *p*, and *espr.*, along with articulations like accents and slurs. The piano part features a complex texture of chords and arpeggios, often with a 7/8 time signature indicated by a '7' over the staff. The violin part is characterized by flowing, melodic lines with many slurs and ties. The piece concludes with the instruction *elegante*.

largamente p

This system features a treble clef staff with a melodic line marked *largamente* and a dynamic of *p*. The piano accompaniment consists of a dense, rhythmic texture in the left hand and a more melodic line in the right hand.

animando cresc. p a tempo riten. p

This system begins with *animando* and *cresc.* markings. The tempo changes to *a tempo* and includes a *riten.* section. Dynamics range from *p* to *sf*.

p p

This system continues the piano accompaniment with a consistent rhythmic pattern in the left hand and a melodic line in the right hand. Dynamics are marked *p*.

p p

This system features a treble clef staff with a melodic line marked *p*. The piano accompaniment continues with a dense texture in the left hand and a melodic line in the right hand. Dynamics are marked *p*.

p poco riten. a tempo riten. sf

This system concludes the piece with markings for *p*, *poco riten.*, *a tempo*, and *riten.*. The final dynamic is *sf*.

Andante mesto. (♩ = 60)

9. *sempre a mezza voce*

riten. - - - sotto voce

p p p p

The first system of music features a treble staff with a melodic line starting on a half note, followed by eighth notes, and a piano (*p*) dynamic marking. The piano accompaniment consists of a treble staff with eighth-note chords and a bass staff with a simple harmonic line.

The second system continues the melodic line in the treble staff, marked with a crescendo (*cresc.*) and a forte (*f*) dynamic. The piano accompaniment in the treble staff features eighth-note chords with accents, while the bass staff continues with a steady harmonic line.

The third system shows the melodic line with a series of piano (*p*) dynamics and accents. The piano accompaniment in the treble staff uses eighth-note chords with accents, and the bass staff provides a consistent harmonic foundation.

The fourth system features a melodic line with piano (*p*) and diminuendo (*dim.*) markings. The piano accompaniment in the treble staff uses eighth-note chords, and the bass staff has a simple harmonic line.

The fifth system concludes the piece with a melodic line marked piano (*p*) and pianissimo (*pp*). The piano accompaniment in the treble staff uses eighth-note chords, and the bass staff has a simple harmonic line.

Allegro moderato (♩=108)

10.

p *f* *dolce*

p *cresc.* *p*

dolce *p* *cresc.* *f*

dolce *rf*

dim.

dolce

f

f *p* *rf* *dolce*

sf *p*

p *sf* *p* *dolce*

dolce *dim.* *pp*

pp

Andante cantabile. (♩=80.)

11.

dolce legato

espress.

p

cresc.

dim.

p

p

p *espress. poco rall.* *dim.*

p *Fine. energico* *Fine. f*

f *p flebile con dolore*

pp *D.S. al Fine.*

Allegretto scherzando. (♩=96)

12.

p stacc.

p

p grazioso

legato

p

p staccato con grazia. cresc.

p

simile

p

cresc.

a tempo

p

cresc.

riten.

p a tempo

First system of musical notation. The treble staff begins with a forte (*f*) dynamic, followed by a piano (*p*) dynamic. The bass staff also features *f* and *p* markings. The music consists of eighth and sixteenth notes with various articulations.

Second system of musical notation. The treble staff starts with a piano (*p*) dynamic and ends with a piano (*p*) dynamic. The bass staff features a piano (*p*) dynamic and a forte (*f*) dynamic. The notation continues with eighth and sixteenth notes.

Third system of musical notation. The treble staff includes a piano (*p*) dynamic, a *dim.* (diminuendo) marking, and a pianissimo (*pp*) dynamic. The system concludes with a *Fine* marking. The bass staff also shows *p* and *pp* dynamics.

Fourth system of musical notation. The treble staff begins with the instruction *legato* and *p soavemente* (piano soavemente). The system ends with a piano (*p*) dynamic and a *Fine* marking. The bass staff continues with piano (*p*) dynamics.

Fifth system of musical notation. The treble staff starts with a piano (*p*) dynamic and includes a *D.S. al Fine.* marking. The system ends with a *D.S. al Fine.* marking. The bass staff continues with piano (*p*) dynamics.

Allegro risoluto. (♩ = 120)

13.

f energico

The musical score is written for piano and consists of five systems of staves. The key signature is G major (one sharp) and the time signature is common time (C). The tempo is marked 'Allegro risoluto' with a quarter note equal to 120 beats per minute. The first system includes the dynamic marking 'f energico'. The piano accompaniment is highly rhythmic, featuring triplets and sixteenth-note patterns. The right hand has a melodic line with slurs and accents. The piece concludes with a piano (p) dynamic marking.

deciso *Fine.*

f *Fine.*

This system contains the first two staves of music. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has two sharps (F# and C#). The music is marked 'deciso' and ends with 'Fine.' in both staves. The lower staff begins with a forte 'f' dynamic.

forte e ben marc.

f

This system contains the next two staves. The upper staff is marked 'forte e ben marc.' and the lower staff begins with a forte 'f' dynamic. The music features a series of chords in the lower staff and a melodic line in the upper staff.

dolce e legato *pp*

p

This system contains the next two staves. The upper staff is marked 'dolce e legato' and 'pp' (pianissimo). The lower staff begins with a piano 'p' dynamic. The music is characterized by a smooth, flowing melody in the upper staff and a steady accompaniment in the lower staff.

f

This system contains the next two staves. The upper staff begins with a forte 'f' dynamic. The music features a melodic line in the upper staff and a rhythmic accompaniment in the lower staff.

D.C. al Fine

D.C. al Fine

This system contains the final two staves. Both staves are marked 'D.C. al Fine' (Da Capo al Fine). The music concludes with a final chord in both staves.

Andante con sentimento. (♩ = 80)

14.

The musical score consists of six systems, each with a vocal line and a piano accompaniment. The piano part is written in two staves (treble and bass clef). The tempo is 'Andante con sentimento' with a metronome marking of 80 quarter notes per minute. The key signature has two flats. The score includes various performance markings: 'con anima' above the vocal line in the first system, 'p dolce' above the piano part in the first system, 'p' above the piano part in the second system, 'cresc.' above the piano part in the sixth system, and 'ten.' above the piano part in the sixth system. There are also dynamic markings like 'p' and 'f' throughout. The piano part features a steady eighth-note accompaniment in the bass clef and chords in the treble clef. The vocal line has a melodic contour with some triplets and slurs.

First system of musical notation. The upper staff (treble clef) begins with a triplet of eighth notes marked *dim.* and *pp*. The lower staff (bass clef) features a piano accompaniment of chords, starting with a *p* dynamic.

Second system of musical notation. The upper staff continues with melodic lines, and the lower staff maintains the chordal accompaniment.

Third system of musical notation. The upper staff includes the instruction *deciso* and *p*. The lower staff features a dynamic shift to *f* followed by *p*.

Fourth system of musical notation. The upper staff continues with melodic development, and the lower staff maintains the accompaniment.

Fifth system of musical notation. The upper staff includes the instruction *frisoluto* and *p*. The lower staff includes the instruction *pten.* (piano tenuto).

Andante cantabile. (♩ = 80.)

15.

Poco più animato

Brillante risoluto

Tempo I.

riten.

dim.

ten.

p legato

First system of musical notation. Treble clef, key signature of three sharps (F#, C#, G#). The right hand features a melodic line with a dynamic marking of *p*. The left hand consists of a steady eighth-note accompaniment. A fermata is placed over the final measure of the system.

Second system of musical notation. The right hand continues the melodic line with a dynamic marking of *p*. The left hand accompaniment remains consistent. A fermata is placed over the final measure of the system.

Third system of musical notation. The right hand features a melodic line with a dynamic marking of *p*. The left hand accompaniment continues. A first ending bracket labeled "1." spans the final two measures, which conclude with a fermata.

Fourth system of musical notation. The right hand begins with a dynamic marking of *p dolce*. The left hand accompaniment consists of a steady eighth-note pattern. A fermata is placed over the final measure of the system.

Fifth system of musical notation. The right hand features a melodic line with a dynamic marking of *pp* and the instruction *dolce*. The left hand accompaniment includes a dynamic marking of *dim.* and concludes with a dynamic marking of *pp ten.* and a fermata over the final measure.

Allegretto pastorale. (♩. = 54.)

16.

dolce *p* *sf*

p

p

p *sf*

dolce e soave *pp*

pp Fine.

sempre pp Fine.

Tw. *

f

f

p

f

pp

p

f

pp

cresc.

sf

f

p

sf

p

sf

p

D.C. al Fine.

f

p

D.C. al Fine.

17. *p dolce.*
simile.

p dolce.

ten. p

p

ten. p

p

p *p* *grazioso*

sf *p*

sf *p*

dolce. *dim.* *pp*

pp

Andante espressivo. (♩ = 66)

18.

The musical score is arranged in five systems, each containing three staves. The top staff is the right hand, the middle is the left hand, and the bottom is the bass line. The music is in 3/4 time with a key signature of two flats. It features a melodic line in the right hand and a dense, rhythmic accompaniment in the left hand. Dynamics include piano (p) and accents. The score is numbered 18 at the beginning of the first system.

First system of musical notation. The upper staff (treble clef) contains a melodic line with various rhythmic values and slurs. The lower staff (bass clef) features a piano accompaniment with a steady eighth-note pattern. Performance markings include *p dolce* and *cresc.*

Second system of musical notation. The upper staff continues the melodic line with slurs and accents. The lower staff maintains the eighth-note accompaniment. Performance markings include *p*.

Third system of musical notation. The upper staff features a melodic line with a *p con anima* marking. The lower staff has a *ten.* marking. Performance markings include *p*.

Fourth system of musical notation. The upper staff includes a *a tempo* marking. The lower staff features a *ten.* marking. Performance markings include *p* and *f riten.*

Fifth system of musical notation. The upper staff includes a *dolce* marking and a *dim.* marking. The lower staff features a *pp* marking and a *perd.* marking. Performance markings include *a tempo*.

Allegretto grazioso (♩=88)
dolce

19. *legato assai*

sotto voce

p dolce

p

p

con anima

This page of a musical score, numbered 38, is titled "Allegretto grazioso (♩=88) dolce". It contains six systems of music, each consisting of a vocal line and a piano accompaniment. The piano part is marked with "19." and "legato assai" in the first system, and "sotto voce" below the first two systems. The score includes various dynamics such as *p* (piano), *p dolce*, and *con anima*. The music features a mix of eighth and sixteenth notes, often beamed together, and includes slurs and accents. The key signature has one flat, and the time signature is 3/4. The piece concludes with a double bar line and repeat dots at the end of the sixth system.

First system of musical notation. The vocal line (top staff) contains a melodic phrase with slurs and accents. The piano accompaniment (middle and bottom staves) features a rhythmic pattern of chords in the right hand and a bass line in the left hand.

Second system of musical notation. The vocal line includes the dynamic marking *frisoluto* and *p*. The piano accompaniment features a *f* dynamic in the right hand and *p* in the left hand.

Third system of musical notation. The vocal line includes the dynamic marking *dolcissimo* and the tempo marking *poco riten.*. The piano accompaniment includes the marking *col canto* and a *p* dynamic.

Fourth system of musical notation. The vocal line includes the tempo marking *a tempo*, dynamic markings *pp* and *p*, and the marking *dolce*. The piano accompaniment features a *pp* dynamic.

Fifth system of musical notation. The vocal line includes dynamic markings *pp* and *dolce*. The piano accompaniment includes dynamic markings *p* and *dim.*.

Lento cantabile. (♩=92.)

espress.

20.

p
pp
f *riten.*
p soave
p
ten.
ten.
grazioso *con abbandono*
cresc. *f* *dim.* *p rall.*
f *dim.* *p*

The musical score is written for piano and voice. It begins with a tempo marking of 'Lento cantabile' and a metronome marking of 92 quarter notes per minute. The key signature has three flats. The score is divided into five systems. The first system includes a vocal line and piano accompaniment with dynamics *p* and *pp*, and a *riten.* instruction. The second system features a *p soave* instruction. The third system includes *ten.* markings. The fourth system is marked *grazioso* and *con abbandono*. The fifth system contains *cresc.*, *f*, *dim.*, and *p rall.* markings. The piano part consists of a complex rhythmic accompaniment with many sixteenth notes.

a tempo

espress.
p

p
p

p
poco rit.
a tempo dolce
col canto
sempre p

delicato

dolcissimo
dim.
perdendosi
pp

Allegro brillante. (♩ = 126.)

21.

con energia

mf

allegro

f

p

allegro

allarg.

a tempo

Fine.

Fine.

poco rit.
col canto
f
p

risoluto energico
a tempo
ten.
mf

marc.
rit.

D.S. al Fine.
D.S. al Fine.

Andante giusto. (♩. = 50)

22. *p stacc.*

dol. *p*

p *p* *p*

cresc. *cresc.*

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

Fine

Fine

Detailed description: This page contains a musical score for piano and violin, starting at measure 22. The tempo is 'Andante giusto' with a quarter note equal to 50 beats. The key signature has two flats (B-flat and E-flat), and the time signature is 6/8. The violin part (top staff) features a melodic line with various dynamics including *dol.* (dolce), *p* (piano), *f* (forte), and *cresc.* (crescendo). The piano accompaniment (bottom two staves) consists of chords and arpeggiated figures, with dynamics ranging from *p stacc.* to *f*. The score concludes with a *Fine* marking in both parts.

2^d time *pp*

The first system of music features a treble staff with a melodic line and a grand staff (treble and bass) with a piano accompaniment. The key signature has two flats, and the time signature is 2/4. The piano part includes the marking *dolce* and *pp*. There are several slurs and accents throughout the system.

The second system continues the musical piece. The piano part includes the marking *ten.* (tension) and *pp*. The notation includes various rhythmic patterns and slurs.

The third system shows further development of the melody and accompaniment. The piano part includes the marking *pp* and *ten.*. The notation includes various rhythmic patterns and slurs.

The fourth system continues the musical piece. The piano part includes the marking *pp*. The notation includes various rhythmic patterns and slurs.

The fifth system concludes the piece. The piano part includes the marking *pp* and *a tempo*. The notation includes various rhythmic patterns and slurs. The system ends with a double bar line and a fermata.

Andante espressivo $\frac{3}{8}$ (♩ = 76)

dolce, con sentimento

23.

2^{da} time

dolce

con abbandono

ten.

a tempo

rall.

espress.

rall.

poco animato.

Fine

p

Fine

f

p

dol.

p

a tempo

ten.

rall.

a tempo

p

soavemente

pp

pp

a piacere

cresc.

f

dim.

p

*D.C. dal §
senza replica*

ten.

Andantino cantabile. (♩ = 66)

24. *dolce*

dim. *p*

dolce *sf* *p*

Var. I. *Trattenuto.*

p *p*

p

The first system of the musical score consists of a single treble clef staff and a grand staff (treble and bass clefs). The treble staff contains a complex melodic line with many sixteenth and thirty-second notes, marked with a piano (*p*) dynamic. The grand staff provides a harmonic accompaniment with chords and moving bass lines.

Var. II.

The second system is labeled "Var. II." and features a more rhythmic and melodic line in the treble staff. The grand staff accompaniment includes a prominent bass line with repeated eighth-note patterns. A piano (*p*) dynamic is indicated at the beginning of the system.

The third system continues the musical development with intricate melodic passages in the treble staff and a steady accompaniment in the grand staff. A piano (*p*) dynamic is marked in the middle of the system.

The fourth system shows further melodic elaboration in the treble staff, with a piano (*p*) dynamic marking. The grand staff accompaniment remains consistent in its rhythmic pattern.

The fifth system concludes the piece with a first ending (1.) and a second ending (2.). The treble staff features a melodic flourish that leads into the final cadence, marked with a forte (*f*) dynamic. The grand staff accompaniment provides a solid harmonic foundation throughout.

Adagio appassionato. (♩ = 50.)

25.

p espress.

sotto voce

p

p

p

p cresc. espress.

p cresc. f con abbandono

portando

p

Detailed description: This page of a musical score, numbered 50, is titled 'Adagio appassionato. (♩ = 50.)'. It contains measures 25 through 34. The score is written for piano and voice. The piano part is in the lower register, featuring a complex rhythmic pattern of eighth and sixteenth notes, often in triplets. The voice part is in the upper register, with a melodic line that is expressive and passionate. The key signature has three sharps (F#, C#, G#) and the time signature is common time (C). The score includes various dynamic markings such as *p* (piano), *cresc.* (crescendo), *f* (forte), and *con abbandono*. Performance instructions like *sotto voce* and *portando* are also present. The page number '25.' is located on the left side of the first system.

First system of musical notation. The upper staff (treble clef) contains a melodic line with a *cresc.* marking and a dynamic of *p*. The lower staff (bass clef) contains a rhythmic accompaniment. The key signature has three sharps (F#, C#, G#).

Second system of musical notation. The upper staff features a melodic line with dynamics *p* and *pp*. The lower staff continues the accompaniment with some chords marked with 'x'.

Third system of musical notation. The upper staff has dynamics *f*, *p*, and *pp*. The lower staff accompaniment includes chords marked with 'x'.

Fourth system of musical notation. The upper staff is marked *espress.*. The lower staff has a *dolce* marking and includes *Red.* and *** markings.

Fifth system of musical notation. The upper staff is marked *dim.*. The lower staff includes *Red.* and *** markings.

3 1197 00342 8270

SCHIRMER'S LIBRARY

of Musical Classics

SONG COLLECTIONS

The Library Volume Number is given in brackets: [1363]

ALBUM OF SACRED SONGS. A Collection of 22 Favorite Songs suitable for use in the churches. High [1384]; Low [1385].....	\$2.00
ANTHOLOGY OF ITALIAN SONG OF THE 17TH AND 18TH CENTURIES. 59 Songs. i. e. Book I [290]; Book II [291].....ca.	2.50
BEETHOVEN, L. VAN	
AN DIE FERNE GELIEBTE (To the Distant Beloved) A cycle of 6 songs. Op. 98. g. e. High [616]; Low [617]	.75
SIX SONGS. g. e. High [618]; Low [619].....	1.00
BRAHMS, J.	
FIFTY SELECTED SONGS. g. e. Low [1581]; High [1582].....	3.00
CHOPIN, F.	
SEVENTEEN POLISH SONGS. Op. 74. g. e. High [249]; Low [250].....	1.00
FIELITZ, A. VON	
ELILAND. A cycle of 10 songs. Op. 9. g. e. Medium [694]; High [695].....	1.00
FOSTER, S. C.	
ALBUM OF SONGS. 20 Favorite Compositions. Collected and edited by H. V. Milligan [1439].....	1.25
FRANZ, R.	
VOCAL ALBUM. 62 Songs. g. e. High [1572]; Low [1573].....	2.50
GRIEG, E.	
SELECTED SONGS. g. e. High [1592]; Low [1593].....	1.50
LISZT, F.	
TWELVE SONGS. g. or f. & e. Low [1613]; High [1614].....	1.25
MENDELSSOHN, F.	
SIXTEEN SELECTED SONGS. g. e. Low [1644]; High [1645].....	1.00
SIXTEEN TWO-PART SONGS. g. e. [377].....	1.50
SCHUBERT, F.	
FIRST VOCAL ALBUM (3 Cycles, and 24 Favorite Songs). g. e. High [342]; Low [343].....	3.50
THE MAID OF THE MILL (Die schöne Müllerin) A cycle of 20 songs. g. e. High [344]; Low [345].....	1.25
WINTER-JOURNEY (Die Winterreise) A cycle of 24 songs. g. e. High [346]; Low [347].....	1.25
TWENTY-FOUR FAVORITE SONGS. g. e. High [350]; Low [351].....	1.50
SECOND VOCAL ALBUM. 82 Songs. g. e. [352].....	3.50
SCHUMANN, R.	
VOCAL ALBUM. 55 Songs. g. e. High [120]; Low [121].....	2.50
WOMAN'S LIFE AND LOVE (Frauenliebe und -leben) A cycle of 8 songs. g. e. High [1356]; Low [1357].....	.75
TCHAIKOVSKY, P. I.	
TWELVE SONGS. g. e. Low [1620]; High [1621].....	1.25
WAGNER, R.	
FIVE SONGS. g. e. Low [1181]; High [1233].....	1.00

(Languages of texts are shown in small letters: e. = English; f. = French; g. = German;
i. = Italian. Where there is no other indication, texts are in English only.)

*Any Schirmer Library volume may be obtained in cloth binding. Prices will be quoted on request.
Prices Subject to Change Without Notice*

G. SCHIRMER, INC.

NEW YORK

A-1096