

THE BOSTON COLLECTION

OF

INSTRUMENTAL MUSIC:

CONTAINING

MARCHES, QUICKSTEPS, WALTZES, AIRS,

COTILLONS, CONTRA DANCES, HORNPIPES, QUADRILLES, ARRANGED WITH FIGURES,

SCOTCH AND IRISH JIGS, REELS, AND STRATHSPEYS,

ARRANGED FOR

BRASS, WOODEN, & STRINGED INSTRUMENTS.

BOSTON:

Published by OLIVER DITSON, 115 Washington St.,

C. C. CLAPP & CO., 67 COURT STREET. NEW YORK: J. E. GOULD & CO., 29 BROADWAY.

18056.117

The Oliver Ditson Co.

APR 24

10 -

THE BOSTON COLLECTION

OF

INSTRUMENTAL MUSIC:

CONTAINING

MARCHES, QUICKSTEPS, WALTZES, AIRS,
COTILLONS, CONTRA DANCES, HORNPIPES, QUADRILLES, ARRANGED WITH FIGURES,
SCOTCH AND IRISH JIGS, REELS, AND STRATHSPEYS,
ARRANGED FOR
BRASS, WOODEN, & STRINGED INSTRUMENTS.

BOSTON:

Published by OLIVER DITSON, 115 *Washington St.,*

C. C. CLAPP & CO., 67 COURT STREET. NEW YORK: J. M. GOULD & CO., 29 BROADWAY.

CHOICE COLLECTION OF INSTRUMENTAL MUSIC.

HYKSHOS MARCH.

COMPOSED BY S. KNAEBEL.

FIRST CORNOPEAN
OR BUGLE IN B \flat .

Musical staff for First Cornopean or Bugle in B \flat . The staff is in treble clef with a key signature of one flat (B \flat) and a common time signature (C). The music begins with a dynamic marking of *ff* and a > accent. The notation consists of eighth and sixteenth notes with various rests and accents.

SECOND CORNOPEAN
OR BUGLE IN B \flat .

Musical staff for Second Cornopean or Bugle in B \flat . The staff is in treble clef with a key signature of one flat (B \flat) and a common time signature (C). The music begins with a dynamic marking of *ff* and a > accent. The notation consists of eighth and sixteenth notes with various rests and accents.

TROMBONE

Musical staff for Trombone. The staff is in bass clef with a key signature of two flats (B \flat , E \flat) and a common time signature (C). The music begins with a dynamic marking of *ff* and a > accent. The notation consists of eighth and sixteenth notes with various rests and accents.

OPHICLEIDE.

Musical staff for Ophicleide. The staff is in bass clef with a key signature of two flats (B \flat , E \flat) and a common time signature (C). The music begins with a dynamic marking of *ff* and a > accent. The notation consists of eighth and sixteenth notes with various rests and accents.

HYKSHOS MARCH. Continued.

This musical score is for the 'HYKSHOS MARCH. Continued.' and consists of four systems of staves. The first system contains four staves, each with a dynamic marking of *p* (piano) at the beginning and *fz* (forzando) later in the system. The second system also contains four staves, with a *f* (forte) marking at the start of the first staff and *p* markings on the other staves. A 'FINE.' instruction is placed above the first staff of the second system. The third system contains four staves, with *f* markings on the first and third staves and *p* markings on the second and fourth staves. The fourth system contains four staves, with *f* markings on the first and third staves and *p* markings on the second and fourth staves. The score includes various musical notations such as slurs, accents, and dynamic hairpins.

HYKSHOS MARCH. Continued.

ff

ff

ff b $\hat{>}$

p

p

p

p

D. C. AL FINE.

BROOKLYN WALTZ.

COMPOSED BY S. KNAEBEL

FIRST CORNOPEAN
OR BUGLE IN Bb.

p

SECOND CORNOPEAN
OR BUGLE IN Bb.

p

TROMBONE.

p

OPHICLEIDE.

f

f

f

f

BROOKLYN WALTZ. Continued.

The first system of the musical score consists of four staves. The top two staves are for the right hand, and the bottom two are for the left hand. The key signature has one flat (B-flat), and the time signature is 3/4. The music is marked with a piano (*p*) dynamic. The first staff has a *p* marking at the beginning. The second staff has a *p* marking at the beginning. The third staff has a *p* marking at the beginning. The fourth staff has a *p* marking at the beginning. The system concludes with a double bar line and repeat dots. The word "FINE." is written at the end of the second staff.

The second system of the musical score consists of four staves. The top two staves are for the right hand, and the bottom two are for the left hand. The key signature has one flat (B-flat), and the time signature is 3/4. The music is marked with a piano (*p*) dynamic. The first staff has a *p* marking at the beginning. The second staff has a *p* marking at the beginning. The third staff has a *p* marking at the beginning. The fourth staff has a *p* marking at the beginning. The system concludes with a double bar line and repeat dots. The word "TRIO." is written above the first staff. The word "D. C. AL FINE." is written at the end of the second staff. A circled number "2" is written below the first staff.

ROCKAWAY QUICK-STEP.

COMPOSED BY S. KNAEBEL.

FIRST CORNOPEAN
OR BUGLE IN B \flat .

SECOND CORNOPEAN
OR BUGLE IN B \flat .

TROMBONE.

OPHICLEIDE.

p

ff

ff

ff

ff

FINE.

ROCKAWAY QUICK-STEP. Continued.

TRIO.

The first system of the musical score consists of four staves. The top staff is a treble clef with a key signature of one flat (B-flat) and a common time signature. It begins with the instruction "DOLCE." and features several triplet markings. The second staff is also a treble clef with the same key signature and time signature. The third and fourth staves are bass clefs with the same key signature and time signature, both starting with the instruction "pp". The word "CRES." appears at the end of each of the four staves.

The second system of the musical score consists of four staves. The top staff is a treble clef with a key signature of one flat (B-flat) and a common time signature, starting with a dynamic marking of "p" and ending with "f". The second staff is also a treble clef with the same key signature and time signature, starting with "p" and ending with "f". The third and fourth staves are bass clefs with the same key signature and time signature, both starting with "p" and ending with "f". The instruction "D. C. AL FINE." is written at the end of the top staff.

MEDLEY QUICK-STEP. (Old Dan Tucker, &c.)

BY S. KNAEBEL.

FIRST CORNOPEAN
OR BUGLE IN Bb.

Musical staff for First Cornopean or Bugle in Bb. The staff is in 2/4 time with a key signature of one flat (Bb). It begins with a dynamic marking of *ff* and later changes to *p*. The notation consists of eighth and sixteenth notes.

SECOND CORNOPEAN
OR BUGLE IN Bb.

Musical staff for Second Cornopean or Bugle in Bb. The staff is in 2/4 time with a key signature of one flat (Bb). It begins with a dynamic marking of *ff* and later changes to *p*. The notation consists of eighth and sixteenth notes.

TROMBONE.

Musical staff for Trombone. The staff is in 2/4 time with a key signature of two flats (Bb, Eb). It begins with a dynamic marking of *ff* and later changes to *p*. The notation consists of eighth and sixteenth notes.

OPHICLEIDE.

Musical staff for Ophicleide. The staff is in 2/4 time with a key signature of two flats (Bb, Eb). It begins with a dynamic marking of *ff* and later changes to *p*. The notation consists of eighth and sixteenth notes.

Continuation of the musical score for all instruments. The first two staves (First and Second Cornopean or Bugle in Bb) are in 2/4 time with a key signature of one flat (Bb). The last two staves (Trombone and Ophicleide) are in 2/4 time with a key signature of two flats (Bb, Eb). The dynamics *ff* and *p* are indicated throughout the piece.

MEDLEY QUICK-STEP. Continued.

The first system of the musical score consists of four staves. The top two staves are in treble clef, and the bottom two are in bass clef. The key signature has two flats (B-flat and E-flat), and the time signature is common time (C). The music features a variety of rhythmic patterns, including eighth and sixteenth notes, and rests. A repeat sign with first and second endings is present in the middle of each staff. The dynamic marking *p* (piano) is placed below the second and third staves.

The second system of the musical score also consists of four staves, continuing from the first system. It maintains the same key signature and time signature. This system includes first and second endings for the first two staves, indicated by bracketed numbers '1' and '2'. The dynamic marking *ff* (fortissimo) is used throughout this system, appearing below the second, third, and fourth staves. The musical notation continues with various rhythmic figures and rests.

The first system of the musical score consists of four staves. The top staff is a treble clef with a key signature of one flat (B-flat). The second staff is also a treble clef with a key signature of one flat. The third and fourth staves are bass clefs with a key signature of two flats (B-flat and E-flat). The music is in 2/4 time. The first staff features a melodic line with eighth and sixteenth notes, including slurs and accents. The second staff provides a harmonic accompaniment with eighth and sixteenth notes. The third and fourth staves feature a bass line with eighth and sixteenth notes, including slurs and accents. A dynamic marking of *p* (piano) is present at the end of the first staff and the second staff.

The second system of the musical score consists of four staves, continuing the piece. The top staff is a treble clef with a key signature of one flat. The second staff is also a treble clef with a key signature of one flat. The third and fourth staves are bass clefs with a key signature of two flats. The music is in 2/4 time. The first staff features a melodic line with eighth and sixteenth notes, including slurs and accents. The second staff provides a harmonic accompaniment with eighth and sixteenth notes. The third and fourth staves feature a bass line with eighth and sixteenth notes, including slurs and accents. A dynamic marking of *p* (piano) is present at the end of the second staff.

MEDLEY QUICK-STEP. Continued.

The first system of the musical score consists of four staves. The top two staves are in treble clef with a key signature of one flat (B-flat). The bottom two staves are in bass clef with a key signature of two flats (B-flat and E-flat). The music is written in a rhythmic style characteristic of a quick-step. The first measure of each staff contains a dynamic marking of *ff* (fortissimo). The notation includes various note values, rests, and articulation marks.

The second system of the musical score also consists of four staves, continuing the piece. The top two staves are in treble clef with a key signature of one flat. The bottom two staves are in bass clef with a key signature of two flats. This system features dynamic contrast, with *pp* (pianissimo) markings at the beginning of the first and second staves, and *ff* (fortissimo) markings later in the system. The notation continues with rhythmic patterns and melodic lines.

DEAD MARCH.

COMPOSED BY S. KNAEBEL.

FIRST CORNOPEAN
OR BUGLE IN Bb.

SLOW.

ff *p*

SECOND CORNOPEAN
OR BUGLE IN Bb.

ff *p*

TROMBONE.

ff *p*

OPHICLEIDE.

ff *p*

ff *DOL.* *pp* *fp* *pp* *fp* *fp* *p*

DEAD MARCH. Continued.

The first system of the musical score consists of four staves. The top staff is in treble clef with a key signature of one flat (B-flat). The second staff is also in treble clef with a key signature of one flat. The third staff is in bass clef with a key signature of two flats (B-flat and E-flat). The bottom staff is in bass clef with a key signature of two flats. The music features dynamic markings of *p* (piano) and *ff* (fortissimo) with accents. A repeat sign is present in the middle of each staff. Above the first staff, the word "TRIO." is written. Above the second staff, "FINE." and "DOL." (dolente) are written. Above the third staff, "DOL." is written. Above the bottom staff, "pp" (pianissimo) is written.

The second system of the musical score consists of four staves, continuing from the first system. The top staff is in treble clef with a key signature of one flat. The second staff is in treble clef with a key signature of one flat. The third staff is in bass clef with a key signature of two flats. The bottom staff is in bass clef with a key signature of two flats. The music features dynamic markings of *f* (forte), *p* (piano), and *pp* (pianissimo). Crescendo markings "CRES." are present above the second, third, and bottom staves. A decrescendo marking "D. C. AL FINE." is written above the second staff. A triplet of eighth notes is marked with a "3" below it in the bottom staff.

MANHATTAN GALOPADE.

COMPOSED BY S. KNAEBEL.

FIRST CORNOPEAN
OR BUGLE IN B \flat .

Musical staff for First Cornopean or Bugle in B \flat . The staff is in treble clef, key of B \flat , and 2/4 time. It contains a melodic line with slurs and accents, ending with a repeat sign.

SECOND CORNOPEAN
OR BUGLE IN B \flat .

Musical staff for Second Cornopean or Bugle in B \flat . The staff is in treble clef, key of B \flat , and 2/4 time. It contains a melodic line with slurs and accents, ending with a repeat sign.

TROMBONE.

Musical staff for Trombone. The staff is in bass clef, key of B \flat , and 2/4 time. It contains a rhythmic accompaniment line with slurs and accents, ending with a repeat sign.

OPHICLEIDE.

Musical staff for Ophicleide. The staff is in bass clef, key of B \flat , and 2/4 time. It contains a rhythmic accompaniment line with slurs and accents, ending with a repeat sign.

Musical staff for strings. The staff is in treble clef, key of B \flat , and 2/4 time. It contains a melodic line with slurs and accents, ending with a repeat sign.

Musical staff for strings. The staff is in treble clef, key of B \flat , and 2/4 time. It contains a melodic line with slurs and accents, ending with a repeat sign.

Musical staff for strings. The staff is in bass clef, key of B \flat , and 2/4 time. It contains a rhythmic accompaniment line with slurs and accents, ending with a repeat sign.

Musical staff for strings. The staff is in bass clef, key of B \flat , and 2/4 time. It contains a rhythmic accompaniment line with slurs and accents, ending with a repeat sign.

MANHATTAN GALOPADE. Continued

The first system of the musical score consists of four staves. The top two staves are in treble clef with a key signature of one flat (B-flat). The bottom two staves are in bass clef with a key signature of two flats (B-flat and E-flat). The music is marked with dynamics *p* (piano) and *ff* (fortissimo). The first staff begins with *p* and transitions to *ff* in the fifth measure. The second staff begins with *p* and transitions to *ff* in the fifth measure. The third staff begins with *p* and transitions to *ff* in the fifth measure. The fourth staff begins with *p* and transitions to *ff* in the fifth measure. The system concludes with a double bar line and the word "FINE." written in the upper right corner.

The second system of the musical score consists of four staves. The top two staves are in treble clef with a key signature of one flat (B-flat). The bottom two staves are in bass clef with a key signature of two flats (B-flat and E-flat). The music is marked with dynamics *pp* (pianissimo) and *SOLO.*. The first staff begins with *pp*. The second staff begins with *pp*. The third staff begins with *pp* and is marked "SOLO." in the first measure. The fourth staff begins with *pp*. The system concludes with a double bar line and the instruction "D. C. AL FINE." written in the upper right corner.

WALTZ BY STRAUSS.

ARRANGED BY S. KNAEBEL.

C CLARINET.

Musical score for the first system, featuring C Clarinet, Violin Primo, Violin Secondo, and Bass. The key signature is one flat (B-flat) and the time signature is 3/4. The C Clarinet part begins with a series of eighth notes, followed by a repeat sign and a dynamic marking of *p*. The Violin Primo and Violin Secondo parts play a rhythmic accompaniment of eighth notes, starting with a dynamic marking of *ff* and including accents (>) and a dynamic marking of *p*. The Bass part plays a simple eighth-note accompaniment, starting with a dynamic marking of *ff* and a dynamic marking of *p* later in the system.

Musical score for the second system, featuring Violin Primo, Violin Secondo, and Bass. The Violin Primo part has a melodic line with a dynamic marking of *f*. The Violin Secondo part continues the rhythmic accompaniment with a dynamic marking of *f*. The Bass part continues the eighth-note accompaniment with a dynamic marking of *f*.

WALTZ. Continued.

The first system of the musical score consists of four staves. The top two staves are in treble clef with a key signature of one flat (B-flat). The bottom two staves are in bass clef with the same key signature. The music is in 3/4 time. The first two staves contain melodic lines with eighth and sixteenth notes, often beamed together. The third staff contains a harmonic accompaniment of chords. The fourth staff contains a bass line with eighth notes. Dynamic markings of *p* (piano) are placed above the second and third staves, and below the fourth staff. Repeat signs with first and second endings are present in the middle of the system.

The second system of the musical score also consists of four staves, continuing the same instrumentation and key signature as the first system. The top two staves feature more complex melodic patterns, including triplets in the second staff. The bottom two staves continue the harmonic and bass accompaniment. Dynamic markings of *ff* (fortissimo) are placed above the second and third staves, and below the fourth staff. Repeat signs with first and second endings are present at the end of the system.

POLACCA.

ARRANGED BY S. KNAEBEL.

FLUTE OR CLARINET.

Musical notation for Flute or Clarinet, measures 1-5. The staff is in G major (one sharp) and 3/4 time. The music begins with a rest, followed by a series of eighth and sixteenth notes. A dynamic marking of *p* (piano) is placed below the first measure. The piece concludes with a triplet of eighth notes and a final eighth note.

VIOLIN PRIMO.

Musical notation for Violin Primo, measures 1-5. The staff is in G major and 3/4 time. The music consists of a steady eighth-note accompaniment. A dynamic marking of *p* is placed below the first measure.

VIOLIN SECONDO.

Musical notation for Violin Secondo, measures 1-5. The staff is in G major and 3/4 time. The music consists of a steady eighth-note accompaniment. A dynamic marking of *p* is placed below the first measure.

VIOLONCELLO.

Musical notation for Violoncello, measures 1-5. The staff is in G major and 3/4 time. The music consists of a steady eighth-note accompaniment. A dynamic marking of *p* is placed below the first measure.

Musical notation for the continuation of the piece, measures 6-10. The Flute or Clarinet part (top staff) features a melodic line with triplets and a dynamic marking of *ff* (fortissimo) in measure 9. The Violin Primo and Violin Secondo parts (middle staves) continue with their eighth-note accompaniment, also marked *ff* in measure 9. The Violoncello part (bottom staff) continues with its eighth-note accompaniment, marked *ff* in measure 9. The piece concludes with a final flourish in measure 10.

POLACCA. Continued.

The first system of the musical score consists of four staves. The top two staves are treble clefs with a key signature of one sharp (F#). The bottom two staves are bass clefs with a key signature of one sharp (F#). The music features a variety of rhythmic patterns, including eighth and sixteenth notes, and rests. There are several triplets marked with a '3' and accents marked with a 'v'. The system concludes with a double bar line.

The second system of the musical score consists of four staves. The top two staves are treble clefs with a key signature of one sharp (F#). The bottom two staves are bass clefs with a key signature of one sharp (F#). The music is characterized by a steady, rhythmic accompaniment of eighth notes. The first staff begins with a dynamic marking of *p*. The word "CRES" appears above the first staff in the fifth measure and above the second staff in the eighth measure. The system concludes with a double bar line.

POLACCA. Continued.

Musical score for the first system of "POLACCA. Continued." The system consists of four staves. The top two staves are for the right hand, and the bottom two are for the left hand. The key signature is one sharp (F#) and the time signature is 2/4. The first two staves begin with the lyrics "CEN" and "DO." above the notes. The music features a mix of eighth and sixteenth notes, with some triplets. A dynamic marking of *ff* (fortissimo) is present in the second measure of the second staff. The system concludes with a double bar line.

Musical score for the second system of "POLACCA. Continued." The system consists of four staves. The top two staves are for the right hand, and the bottom two are for the left hand. The key signature is one sharp (F#) and the time signature is 2/4. The music continues with eighth and sixteenth notes, including several triplet markings. The system concludes with a double bar line.

THE LOVER'S WALTZ. ARRANGED FOR TWO VIOLINS, FLUTES OR CLARINETS, BY S. KNAEBEL.

PRIMO.

SECONDO.

First system of musical notation for Primo and Secondo parts. The Primo part is on the upper staff and the Secondo part is on the lower staff. Both are in 3/8 time with a key signature of one sharp (F#). The Primo part begins with a dynamic marking of *p*.

Second system of musical notation. The Primo part (upper staff) features a dynamic marking of *ff* and includes a triplet of eighth notes. The Secondo part (lower staff) also features a dynamic marking of *ff*.

Third system of musical notation. The Primo part (upper staff) features a dynamic marking of *p* and includes a triplet of eighth notes. The Secondo part (lower staff) also features a dynamic marking of *p*.

Fourth system of musical notation. The Primo part (upper staff) features a dynamic marking of *ff*. The Secondo part (lower staff) continues the melody.

VIOLIN.

C CLARINET.

POST HORN OR CORNOPEAN IN G.

BASE.

f 2. Balance and turn.—4. Half promenade.

p 1. Right and left.

D. C. 2. 3. Ladies chain.

D.C. 4.

p

p

2

Musical score for Cotillons, measures 1-8. The score is in 6/8 time with a key signature of one sharp (F#). It consists of four staves. The first staff has a dynamic marking of *p* and contains the instruction "3. Balance and turn partners." The second staff has a dynamic marking of *p* and contains a dynamic marking of *f*. The third staff has a dynamic marking of *p* and contains a dynamic marking of *f*. The fourth staff has a dynamic marking of *p* and contains a dynamic marking of *f*. The music features a mix of eighth and sixteenth notes, with some rests and slurs.

Musical score for Cotillons, measures 9-16. The score is in 6/8 time with a key signature of one sharp (F#). It consists of four staves. The first staff has a dynamic marking of *f* and contains the instruction "1. Forward two and cross over.—2. Le chassez." The second staff has a dynamic marking of *f* and contains a dynamic marking of *f*. The third staff has a dynamic marking of *f* and contains a dynamic marking of *f*. The fourth staff has a dynamic marking of *f* and contains a dynamic marking of *f*. The music features a mix of eighth and sixteenth notes, with some rests and slurs. The instruction "D. C. 3." is written at the end of the first staff.

COTILLONS. Continued.

3

f 2. Half promenade.—4. Forward four, right and left to place.

p 1. Right hand across, and balance in line.

f *p* 3. Forward two, back to back.

D. C. 2. *p* D. C. 4.

4

p 2. First gent. turn two opp. ladies. — 4. Four hands half round, right and left to places.

p

p

f 1. First couple forward, leave the lady opposite.

f

f

D. C. 2.

p 3. Forward and back twice. D.C. 4.

p

p

This musical system contains four staves. The top staff is in treble clef with a key signature of one sharp (F#) and a common time signature. It begins with a piano (*p*) dynamic and includes the instruction "3. Forward and back twice." followed by a double bar line and "D.C. 4." The second staff is in treble clef with the same key signature and common time, also starting with a piano (*p*) dynamic. The third staff is in treble clef with a key signature of one flat (Bb) and common time, starting with a piano (*p*) dynamic. The fourth staff is in bass clef with a key signature of one flat (Bb) and common time, also starting with a piano (*p*) dynamic. The music consists of rhythmic patterns and chords.

5

f 2. Forward four, 1-2 right and left.—4. Forward four, right and left to place. 1. Forward two, back to back.

f

This musical system contains four staves. The top staff is in treble clef with a key signature of one sharp (F#) and a 2/4 time signature. It begins with a forte (*f*) dynamic and includes the instruction "2. Forward four, 1-2 right and left.—4. Forward four, right and left to place." followed by a double bar line and "1. Forward two, back to back." The second staff is in treble clef with the same key signature and 2/4 time signature, also starting with a forte (*f*) dynamic. The third staff is in treble clef with the same key signature and 2/4 time signature, starting with a forte (*f*) dynamic. The fourth staff is in bass clef with the same key signature and 2/4 time signature, starting with a forte (*f*) dynamic. The music consists of rhythmic patterns and chords.

COTILLONS. Continued.

Musical score for Cotillons, Continued. The score is written for four staves (two treble clefs and two bass clefs) in the key of D major. The first staff begins with a piano (*p*) dynamic and includes the instruction "D. C. 2." followed by a forte (*f*) dynamic and "3. Ladies chain." The second staff also begins with a piano (*p*) dynamic. The third and fourth staves continue the piece, with the third staff starting piano (*p*) and the fourth staff starting piano (*p*) and then moving to forte (*f*). The piece concludes with a double bar line and repeat dots. The page number "31" is in the top right corner.

WALTZ. For two Clarinets.

Musical score for Waltz, For two Clarinets. The score is written for four staves (two treble clefs and two bass clefs) in the key of B-flat major and 3/4 time. The first two staves are for the two clarinets, and the last two staves are for the piano accompaniment. The piece consists of a single melodic line for the clarinets, with the piano providing harmonic support. The score concludes with a double bar line and repeat dots. The page number "31" is in the top right corner.

COTILLONS. Second set.

COMPOSED BY S. KNAEBEL. FIGURES ADAPTED BY A. WHITE.

VIOLIN.

f 2. Balance and turn partners. — 4. 1-2 promenade, 1-2 right and left to places. 1. Right and left four.

C CLARINET.

POST HORN OR CORNOPEAN IN G.

BASE.

D.C.2. *p* 3. Ladies chain. D.C.4.

COTILLONS. Continued.

2

p 3. Balance and turn partners.

p *f*

p *f*

p *f*

p 1. First two forward and back, cross over.
2. Chasse de chasse, cross back.

D.C. 3.

p

p

COTILLONS. Continued.

3 *tr* *h* *tr* *tr*

p 2. Lead up to the couples on the right, chassez out and form two lines.
4. All forward and back, all turn partners to places.

1. First four forward and back, back to back.

p

p

D.C. 2. 3. All forward & back, 1-2 rt & lt. D.C. 4.

p

p

4

p

p 2. Balance in line, 1-2 promenade.—4. Forward and back four, 1-2 right and left to places.

p

p

f 1. First two right hand across, left hand back and form a line.

D.C. 2.

f

f

f

p Forward and back two, 1-2 promenade D.C. 4

p

p

p

5

p 2. Balance at the corners, turn partners. — 4. All promenade.

p

p

p

p 1 Forward and back four, four hands round.

CRES. *f*

p CRES. *f*

p CRES. *f*

D.C. 2.

This section contains the first eight measures of the piece. It is written for four staves (treble and bass clefs). The music begins with a piano (*p*) dynamic and includes a crescendo (*CRES.*) leading to a forte (*f*) dynamic. The notation features various rhythmic patterns, including eighth and sixteenth notes, and rests. A first ending bracket is present at the end of the section, labeled 'D.C. 2.'

p 3. Ladies grand chain.

p

D.C. 4.

This section contains the next eight measures of the piece. It continues with a piano (*p*) dynamic. The notation is similar to the first section, featuring rhythmic patterns and a first ending bracket at the end, labeled 'D.C. 4.'

COTILLONS. Third set.

COMPOSED BY S. KNAEBEL. FIGURES ADAPTED BY A. WHITE.

VIOLIN.

C CLARINET.

POST HORN OR CORNOPEAN IN G.

BASE.

1

p 2. Chassez across, de chassez.—4. Forward and back four, 1-2 right and left to places.

f

mf

1. First four forward and back,

1-2 right and left.

D.C. 2.

f 3. Ladies chain.

D.C. 4.

2

p 3. Balance and turn partners.

mf 1. Forward and back two, cross over. — 2. Chassez de chassez, cross back.

D.C. 3

COTILLONS. Continued.

f 2. Balance at corners, turn partners.—4. All promenade.

p 1. First four forward and back, back to back.

D.C. 2. *p* 3. Ladies grand chain.

4

p 2. Forward and back six, cross over two.
4. Forward and back six, all turn partners.

f 1. First two right hand cross over, left hand back and come between the sides.

D.C. 2. 3. Six hands round and back.

D.C. 3.

COTILLONS. Continued.

5

p 2. All turn corners, turn partners.
4. All balance and turn partners.

f

p 1. Forward and back four, four hands round.

f

D.C. 2. *p* 3. All grand right and left.

D.C. 4.

VIOLIN PRIMO.

p 2. Balance and turn partners.
4. Promenade four, right and left to places

I. Right and left

SECONDO.

p

BASE.

D.C. 2. *f* 3. Ladies chain.

D.C. 4.

COTILLONS. Continued.

2

f 3. Balance and turn partners.

p 1. Forward two. — 2. classez, cross to places.

D. C. 3.

3

f 2. Balance and 1-2 promenade. — 4. Promenade four, right and left to places.

1. Right hand across, balance in line.

Promenade, right and left to places.

3. Forward two, back to back.

4.

p 2. Forward three, twice.—Four hands 1-2 round, 1-2 right and left to places.

1. First couple forward, and leave the lady opposite.

D. C. 2.

3. First gentleman turn two opposite ladies.

D. C. 4.

COTILLONS. Continued.

2. Forward four, 1-2 right and left.—4. Forward four, right and left to place.

The first system of music for Cotillon 2 consists of a single treble clef staff. It begins with a treble clef, a key signature of one sharp (F#), and a 6/8 time signature. The melody is written in a single line with various note values and rests.

The second system of music for Cotillon 2 consists of a grand staff with a treble clef on top and a bass clef on the bottom. The treble staff continues the melody from the first system, while the bass staff provides a harmonic accompaniment with chords and single notes.

1. Forward two, back to back.

The first system of music for Cotillon 3 consists of a single treble clef staff. It begins with a treble clef, a key signature of one sharp (F#), and a 6/8 time signature. The melody is written in a single line with various note values and rests.

The second system of music for Cotillon 3 consists of a grand staff with a treble clef on top and a bass clef on the bottom. The treble staff continues the melody from the first system, while the bass staff provides a harmonic accompaniment with chords and single notes.

3. Ladies chain.

The third system of music for Cotillon 3 consists of a single treble clef staff. It begins with a treble clef, a key signature of one sharp (F#), and a 6/8 time signature. The melody is written in a single line with various note values and rests.

The fourth system of music for Cotillon 3 consists of a grand staff with a treble clef on top and a bass clef on the bottom. The treble staff continues the melody from the third system, while the bass staff provides a harmonic accompaniment with chords and single notes. A dynamic marking of *p* (piano) is present at the beginning of the treble staff. The system concludes with the instruction *D. C. 4.*

VIOLIN PRIMO.

SECONDO.

BASSO.

D. C.

D. C.

Right and left four. — Balancez, turn partners — Ladies chain. — Promenade half round. — Half right and left.

2

Forward two, cross over.—Chassez de chassez, cross over to place.—Balancez, turn partners.

3

D. O.

First two forward and back.—Right hand between the side couples, forward and back.—Turn partners to places.—All chassez across.

The first system of music consists of three staves. The top staff is in treble clef, the middle in alto clef, and the bottom in bass clef. The time signature is 4/4, and the key signature has two sharps (F# and C#). The music features a variety of rhythmic patterns, including eighth and sixteenth notes, and rests.

The second system of music continues the piece with three staves in the same clefs and key signature. It includes melodic lines in the upper staves and accompaniment in the lower staff, with some measures containing double bar lines and repeat signs.

The third system of music is the final system on the page, also consisting of three staves in the same clefs and key signature. It concludes the piece with a final cadence. The initials "D. C." are printed at the end of the system.

Four ladies right hand across, left hand back, right hand to partners.—Balancez, turn partners.—All promenade round. (Gentlemen the same.)
 Ladies half grand chain, promenade half round.—Ladies half grand chain again, promenade to place.—All chassez across de chassez.

5

D. C.

D. O.

First 2 right hand across, left hand back between side couples.—Forward 6, turn part. to places.—All turn corners, turn part. to places.—First four 1-2 promenade, 1-2 right and left to places.

QUICK-STEP. For two Post Horns or Bugles.

B. A. BURDITT. 53

IN B \flat

The first system consists of two staves in 2/4 time. The top staff begins with a treble clef and a key signature of one flat (B-flat). The music features a series of eighth and sixteenth notes, with some slurs and accents. The bottom staff mirrors the top staff with similar rhythmic patterns.

The second system continues the piece with two staves. It includes a dynamic marking of *f* (forte) at the beginning. The music features a series of eighth and sixteenth notes, with some slurs and accents. The bottom staff mirrors the top staff with similar rhythmic patterns.

1st time. 2d time.

The third system consists of two staves. It includes a dynamic marking of *p* (piano) at the beginning. The music features a series of eighth and sixteenth notes, with some slurs and accents. The bottom staff mirrors the top staff with similar rhythmic patterns.

The fourth system consists of two staves. It includes a dynamic marking of *f* (forte) at the beginning. The music features a series of eighth and sixteenth notes, with some slurs and accents. The bottom staff mirrors the top staff with similar rhythmic patterns.

First system of musical notation. The top staff is in treble clef with a key signature of one flat (B-flat) and a 3/4 time signature. It contains a melodic line with many slurs and accents. The bottom staff is in bass clef with the same key signature and time signature, containing a rhythmic accompaniment. Dynamics include *p* (piano) and *f* (forte).

Second system of musical notation. The top staff continues the melodic line with slurs and accents. The bottom staff continues the rhythmic accompaniment. Dynamics include *p* (piano).

Third system of musical notation. The top staff features a melodic line with many slurs and accents. The bottom staff continues the rhythmic accompaniment. Dynamics include *f* (forte) and *p* (piano).

Fourth system of musical notation. The top staff continues the melodic line with slurs and accents. The bottom staff continues the rhythmic accompaniment. Dynamics include *f* (forte) and *p* (piano). The system concludes with a double bar line.

GALOPADE. For two Flutes.

S. KNAEBEL.

55

Musical score for Galopade for two flutes. The score is written in G major and 2/4 time. It consists of four staves. The first two staves are the first flute part, and the last two staves are the second flute part. The piece begins with a piano (*p*) dynamic and progresses through mezzo-forte (*mf*) to fortissimo (*ff*). The first staff includes a trill (tr) and accents (>). The second staff has slurs and accents. The third staff features a double bar line with the word "FINE." below it, followed by a piano (*p*) dynamic. The fourth staff concludes with a double bar line and the instruction "D. C. AL FINE." below it.

DUET. For two Violins.

J. H. SEIPP.

Musical score for Duet for two violins. The score is written in G major and 3/8 time. It consists of two staves. The first staff is the first violin part, and the second staff is the second violin part. The piece begins with a piano (*p*) dynamic. The first staff features a series of chords and slurs. The second staff includes dynamic markings of *f*, *p*, *f*, *p*, *f*, *p*, and *f*, along with slurs and accents.

WALTZ. For two Post Horns or Bugles.

KILBURN SMITH.

First system of musical notation for the waltz, consisting of two staves with treble clefs and a 3/4 time signature. The first staff begins with a piano (*p*) dynamic marking, and the second staff has a forte (*f*) dynamic marking with an accent (>) over the first few notes.

Second system of musical notation for the waltz, consisting of two staves with treble clefs. The first staff begins with a forte (*f*) dynamic marking.

Third system of musical notation for the waltz, consisting of two staves with treble clefs and a key signature of one flat (B-flat). The first staff begins with a piano (*p*) dynamic marking. The second staff ends with the instruction "D. C."

GOV. CLEVELAND'S REEL.

JOHN R. BASSETT.

Fourth system of musical notation, featuring two staves with treble clefs and a key signature of one sharp (F#). The time signature is common time (C).

NATCHEZ HORNPIPE.

S. JACKSON.

57

Two staves of musical notation for the Natchez Hornpipe. The key signature is two sharps (F# and C#) and the time signature is 2/4. The music consists of eighth and sixteenth notes, with some triplets and slurs. The first staff ends with a repeat sign, and the second staff ends with a double bar line.

FISHER'S HORNPIPE.

Two staves of musical notation for Fisher's Hornpipe. The key signature is one flat (Bb) and the time signature is 2/4. The music features eighth and sixteenth notes, with some triplets and slurs. The first staff ends with a repeat sign, and the second staff ends with a double bar line.

COLLEGE HORNPIPE.

Two staves of musical notation for the College Hornpipe. The key signature is one flat (Bb) and the time signature is 2/4. The music consists of eighth and sixteenth notes, with some triplets and slurs. The first staff ends with a repeat sign, and the second staff ends with a double bar line.

SMITH'S HORNPIPE.

Two staves of musical notation for Smith's Hornpipe. The key signature is two sharps (F# and C#) and the time signature is 2/4. The music consists of eighth and sixteenth notes, with some triplets and slurs. The first staff ends with a repeat sign, and the second staff ends with a double bar line.

KELLEY'S HORNPIPE.

Musical score for Kelley's Hornpipe, consisting of two staves. The top staff is in treble clef with a key signature of one sharp (F#) and a 2/4 time signature. The bottom staff is in bass clef with a key signature of one sharp (F#). The music features a series of eighth and sixteenth notes, often beamed together, with some triplets indicated by a '3' over the notes. The piece concludes with a double bar line and repeat dots.

MISS BAKER'S HORNPIPE.

Musical score for Miss Baker's Hornpipe, consisting of two staves. The top staff is in treble clef with a key signature of one sharp (F#) and a 2/4 time signature. The bottom staff is in bass clef with a key signature of one sharp (F#). The music features a series of eighth and sixteenth notes, often beamed together, with some triplets indicated by a '3' over the notes. The piece concludes with a double bar line and repeat dots, followed by the initials 'D. C.' (Da Capo).

DELAWARE HORNPIPE.

Musical score for Delaware Hornpipe, consisting of two staves. The top staff is in treble clef with a key signature of one sharp (F#) and a 2/4 time signature. The bottom staff is in bass clef with a key signature of one sharp (F#). The music features a series of eighth and sixteenth notes, often beamed together, with some triplets indicated by a '3' over the notes. The piece concludes with a double bar line and repeat dots.

LORD NELSON'S HORNPIPE.

Musical score for Lord Nelson's Hornpipe, consisting of two staves. The top staff is in treble clef with a key signature of one sharp (F#) and a 2/4 time signature. The bottom staff is in bass clef with a key signature of one sharp (F#). The music features a series of eighth and sixteenth notes, often beamed together, with some triplets indicated by a '3' over the notes. The piece concludes with a double bar line and repeat dots.

BUNKER HILL HORNPIPE

Two staves of musical notation for the Bunker Hill Hornpipe. The key signature is one flat (B-flat) and the time signature is 2/4. The music consists of eighth and sixteenth notes, with some triplets and slurs.

HULL'S VICTORY.

Two staves of musical notation for Hull's Victory. The key signature is one flat (B-flat) and the time signature is 2/4. The music features a mix of eighth and sixteenth notes, with some triplets and slurs.

FANNY ELSSLER'S HORNPIPE.

Two staves of musical notation for Fanny Elssler's Hornpipe. The key signature is one flat (B-flat) and the time signature is 2/4. The music is characterized by many triplets and slurs. The second staff ends with the marking "D.C." (Da Capo).

DURANG'S HORNPIPE.

Two staves of musical notation for Durang's Hornpipe. The key signature is one sharp (F#) and the time signature is 2/4. The music consists of eighth and sixteenth notes, with some triplets and slurs.

PUTNAM'S HORNPIPE.

MONEY MUSK.

THE DEVIL'S DREAM.

CLAPP'S HORNPIPE.

KEITH'S HORNPIPE.

Musical notation for Keith's Hornpipe, consisting of two staves. The key signature is one sharp (F#) and the time signature is 2/4. The melody is written on the upper staff and the accompaniment on the lower staff. The piece concludes with a double bar line and repeat dots.

YOUNG'S HORNPIPE.

Musical notation for Young's Hornpipe, consisting of two staves. The key signature is one sharp (F#) and the time signature is 2/2. The melody is written on the upper staff and the accompaniment on the lower staff. The lower staff features several triplet markings. The piece concludes with a double bar line and repeat dots.

CHORUS JIG.

Musical notation for Chorus Jig, consisting of two staves. The key signature is one sharp (F#) and the time signature is 2/4. The melody is written on the upper staff and the accompaniment on the lower staff. The piece concludes with a double bar line and repeat dots.

TURNER'S HORNPIPE.

Musical notation for Turner's Hornpipe, consisting of two staves. The key signature is one sharp (F#) and the time signature is 2/4. The melody is written on the upper staff and the accompaniment on the lower staff. The piece concludes with a double bar line and repeat dots.

LUCY NEAL.

Musical notation for 'LUCY NEAL.' consisting of two staves. The first staff is the melody in G major, 2/4 time, starting with a treble clef and a key signature of one sharp (F#). The second staff is the accompaniment, also in G major, 2/4 time, starting with a treble clef and a key signature of one sharp (F#). Both staves end with a double bar line and repeat dots.

DAT NIGGER'S IN LUB WID DINAH.

Musical notation for 'DAT NIGGER'S IN LUB WID DINAH.' consisting of two staves. The first staff is the melody in G major, 2/4 time, starting with a treble clef and a key signature of one sharp (F#). The second staff is the accompaniment, also in G major, 2/4 time, starting with a treble clef and a key signature of one sharp (F#). Both staves end with a double bar line and repeat dots.

LUBLY DINE.

Musical notation for 'LUBLY DINE.' consisting of three staves. The first staff is the melody in G major, 2/4 time, starting with a treble clef and a key signature of one sharp (F#). The second staff is the accompaniment, also in G major, 2/4 time, starting with a treble clef and a key signature of one sharp (F#). The third staff is a bass line, also in G major, 2/4 time, starting with a treble clef and a key signature of one sharp (F#). The first and second staves end with a double bar line and repeat dots. The third staff ends with a double bar line and repeat dots, with first and second endings marked '1' and '2' respectively.

DANIEL TUCKER.

Musical score for 'DANIEL TUCKER.' consisting of three staves. The first staff is in treble clef with a key signature of one sharp (F#) and a 2/4 time signature. It features a complex melody with many beamed eighth and sixteenth notes, and includes a triplet of eighth notes in the first measure. The second and third staves provide accompaniment with chords and rhythmic patterns.

DANDY JIM OF CAROLINE.

Musical score for 'DANDY JIM OF CAROLINE.' consisting of two staves. The first staff is in treble clef with a key signature of one flat (Bb) and a 2/4 time signature. The melody is simpler, primarily using quarter and eighth notes. The second staff provides accompaniment with chords and rhythmic patterns.

WALK ALONG, JOHN.

Musical score for 'WALK ALONG, JOHN.' consisting of three staves. The first staff is in treble clef with a key signature of one sharp (F#) and a 2/4 time signature. The melody is a simple, steady eighth-note pattern. The second and third staves provide accompaniment with chords and rhythmic patterns.

WHAR DID YOU COME FROM?

Musical score for "WHAR DID YOU COME FROM?". The piece is in 2/4 time with a key signature of one sharp (F#). It consists of two staves. The upper staff contains the melody, and the lower staff contains the accompaniment. The accompaniment features a rhythmic pattern of eighth and sixteenth notes, with dynamic markings of *p* (piano) and *f* (forte) alternating throughout the piece.

OLE SANDY, BOY.

Musical score for "OLE SANDY, BOY.". The piece is in 2/4 time with a key signature of one sharp (F#). It consists of four staves. The upper staff contains the melody, and the lower three staves contain the accompaniment. The accompaniment features a rhythmic pattern of eighth and sixteenth notes, with dynamic markings of *p* (piano) and *f* (forte) alternating throughout the piece.

BOSTON GALS.

Musical score for "BOSTON GALS.". The piece is in 2/4 time with a key signature of one sharp (F#). It consists of two staves. The upper staff contains the melody, and the lower staff contains the accompaniment. The accompaniment features a rhythmic pattern of eighth and sixteenth notes, with dynamic markings of *p* (piano) and *f* (forte) alternating throughout the piece.

OLE GREY GOOSE.

Musical notation for 'OLE GREY GOOSE.' consisting of two staves. The first staff is the melody in G major, 2/4 time, starting with a treble clef and a key signature of one sharp (F#). The second staff is the accompaniment in G major, 2/4 time, starting with a treble clef and a key signature of one sharp (F#). The piece concludes with a double bar line.

CYNTHIA SUE.

Musical notation for 'CYNTHIA SUE.' consisting of two staves. The first staff is the melody in G major, 2/4 time, starting with a treble clef and a key signature of one sharp (F#). It features a triplet of eighth notes. The second staff is the accompaniment in G major, 2/4 time, starting with a treble clef and a key signature of one sharp (F#). The piece concludes with a double bar line.

CLARE DE KITCHEN.

Musical notation for 'CLARE DE KITCHEN.' consisting of two staves. The first staff is the melody in G major, 2/4 time, starting with a treble clef and a key signature of one sharp (F#). The second staff is the accompaniment in G major, 2/4 time, starting with a treble clef and a key signature of one sharp (F#). The piece concludes with a double bar line.

JONNY BOKER.

Musical notation for 'JONNY BOKER.' consisting of two staves. The first staff is the melody in G major, 2/4 time, starting with a treble clef and a key signature of one sharp (F#). The second staff is the accompaniment in G major, 2/4 time, starting with a treble clef and a key signature of one sharp (F#). The piece concludes with a double bar line.

MY OLD AUNT SARAH.

THE DAYS WHEN WE WENT HOEING CORN.

'TWILL NEBBER DO TO GIB IT UP SO!

MISSING PAGES 67-70

MISSING PAGES 67-70

7

OLD PEE DEE.

Musical notation for 'OLD PEE DEE.' consisting of two staves. The key signature is one sharp (F#) and the time signature is 2/4. The melody is written on the top staff, and the accompaniment is on the bottom staff. The piece concludes with a double bar line.

CHARLESTON GALS.

Musical notation for 'CHARLESTON GALS.' consisting of two staves. The key signature is two flats (Bb, Eb) and the time signature is 2/4. The melody is written on the top staff, and the accompaniment is on the bottom staff. The piece concludes with a double bar line.

COAL BLACK ROSE.

Musical notation for 'COAL BLACK ROSE.' consisting of two staves. The key signature is natural (C) and the time signature is 2/4. The melody is written on the top staff, and the accompaniment is on the bottom staff. The piece concludes with a double bar line.

CHING A RING CHAW.

Musical notation for 'CHING A RING CHAW.' consisting of two staves. The key signature is one sharp (F#) and the time signature is 4/4. The melody is written on the top staff, and the accompaniment is on the bottom staff. The piece concludes with a double bar line.

GUMBO CHAFF.

JUMBO JUM.

CAMP TOWN HORNPIPE.

YALLER GALS.

MISS CAMPBELL'S STRATHSPEY.

Musical score for Miss Campbell's Strathspey, featuring two staves in 4/4 time with a key signature of one sharp (F#). The music consists of a series of eighth and sixteenth notes, with trills (tr) indicated above several notes in the second half of the piece.

BYNG'S STRATHSPEY.

Musical score for Bying's Strathspey, featuring two staves in 4/4 time with a key signature of one sharp (F#). The music consists of a series of eighth and sixteenth notes, with trills (tr) indicated above several notes in the second half of the piece.

MANCHESTER STRATHSPEY.

Musical score for Manchester Strathspey, featuring three staves in 4/4 time with a key signature of one sharp (F#). The music consists of a series of eighth and sixteenth notes, with trills (tr) indicated above several notes in the second half of the piece.

MR BAILLIE'S STRATHSPEY.

Musical score for Mr Baillie's Strathspey, consisting of four staves of music in 4/4 time. The key signature is one sharp (F#). The score includes a first time and a second time section.

FIRST TIME. SECOND TIME.

LADY CARMICHAEL'S STRATHSPEY.

Musical score for Lady Carmichael's Strathspey, consisting of three staves of music in 4/4 time. The key signature is one sharp (F#). The score includes trills (tr) and a repeat sign at the end.

MISS SITWELL'S STRATHSPEY.

Musical score for Miss Sitwell's Strathspey, consisting of three staves. The key signature is one sharp (F#) and the time signature is 4/4. The music features a mix of eighth and sixteenth notes, with several trills (tr) and slurs. The piece concludes with a double bar line.

MRS. F. GRAY'S STRATHSPEY.

Musical score for Mrs. F. Gray's Strathspey, consisting of two staves. The key signature is one sharp (F#) and the time signature is 4/4. The music is characterized by frequent trills (tr) and slurs, with a mix of eighth and sixteenth notes. The piece ends with a double bar line and the initials "D.C." (Da Capo).

MISS BAIRD'S STRATHSPEY.

Musical score for Miss Baird's Strathspey, consisting of three staves. The key signature is one sharp (F#) and the time signature is 4/4. The music includes trills (tr) and slurs, with a mix of eighth and sixteenth notes. The piece concludes with a double bar line.

CORIMONY'S STRATHSPEY.

Musical score for Corimony's Strathspey, featuring two staves of music in 4/4 time with a key signature of one sharp (F#). The melody is characterized by a mix of eighth and sixteenth notes, with a repeat sign and a trill (tr) marking in the first staff.

STRATHDOWN, A STRATHSPEY.

Musical score for Strathdown, a Strathspey, featuring two staves of music in 4/4 time with a key signature of one sharp (F#). The melody is characterized by a mix of eighth and sixteenth notes, with a repeat sign and a trill (tr) marking in the first staff.

JOHNNY PRINGLE, A STRATHSPEY.

Musical score for Johnny Pringle, a Strathspey, featuring two staves of music in 4/4 time with a key signature of one sharp (F#). The melody is characterized by a mix of eighth and sixteenth notes, with a repeat sign and a trill (tr) marking in the first staff.

McFARLANE'S STRATHSPEY.

Musical score for McFarlane's Strathspey, featuring two staves of music in 4/4 time with a key signature of one sharp (F#). The melody is characterized by a mix of eighth and sixteenth notes, with a repeat sign and a trill (tr) marking in the first staff.

MRS. McLEOD'S REEL.

Musical notation for Mrs. McLeod's Reel, featuring two staves of music in G major and 4/4 time. The first staff begins with a treble clef, a key signature of two sharps (F# and C#), and a 4/4 time signature. The melody consists of eighth and sixteenth notes, with some triplets. The second staff continues the melody and includes a double bar line at the end.

THE TWO SISTERS.

Musical notation for The Two Sisters, featuring three staves of music in G major and 2/4 time. The first staff begins with a treble clef, a key signature of two sharps (F# and C#), and a 2/4 time signature. The melody is characterized by eighth and sixteenth notes. The second and third staves continue the piece, with the third staff ending with a double bar line.

SPEED THE PLOUGH.

Musical notation for Speed the Plough, featuring three staves of music in G major and 2/4 time. The first staff begins with a treble clef, a key signature of two sharps (F# and C#), and a 2/4 time signature. The melody is composed of eighth and sixteenth notes. The second and third staves continue the piece, with the third staff ending with a double bar line.

LASSIE WI' THE YELLOW COTTIE.

Musical score for "LASSIE WI' THE YELLOW COTTIE." in G major and 4/4 time. The score consists of two staves. The first staff begins with a treble clef, a key signature of one sharp (F#), and a 4/4 time signature. The melody features several trills (tr) and repeat signs. The second staff continues the melody and includes a trill (tr) and a repeat sign.

McDONALD'S REEL.

Musical score for "McDONALD'S REEL." in G major and 4/4 time. The score consists of two staves. The first staff begins with a treble clef, a key signature of one sharp (F#), and a 4/4 time signature. The melody includes trills (tr) and repeat signs. The second staff continues the melody and includes a trill (tr) and a repeat sign.

LADY HOPE'S REEL.

Musical score for "LADY HOPE'S REEL." in G major and 2/2 time. The score consists of two staves. The first staff begins with a treble clef, a key signature of one sharp (F#), and a 2/2 time signature. The melody includes repeat signs. The second staff continues the melody and includes a repeat sign.

LOCH EARN, A REEL.

Musical score for "LOCH EARN, A REEL." in G major and 4/4 time. The score consists of two staves. The first staff begins with a treble clef, a key signature of one sharp (F#), and a 4/4 time signature. The melody includes trills (tr) and repeat signs. The second staff continues the melody and includes a trill (tr) and a repeat sign.

MARGARET STEWART'S REEL.

Musical notation for Margaret Stewart's Reel, consisting of two staves. The key signature is one sharp (F#) and the time signature is 4/4. The melody is written on the top staff, and the accompaniment is on the bottom staff. Trills (tr) are indicated above several notes in the melody.

MISS HAY'S REEL.

Musical notation for Miss Hay's Reel, consisting of two staves. The key signature is one sharp (F#) and the time signature is 4/4. The melody is written on the top staff, and the accompaniment is on the bottom staff.

MRS. GRAHAM'S REEL.

Musical notation for Mrs. Graham's Reel, consisting of four staves. The key signature is one sharp (F#) and the time signature is 4/4. The melody is written on the top staff, and the accompaniment is on the bottom three staves.

GORDON'S REEL.

Musical notation for Gordon's Reel, a 4/4 reel in G major. The piece consists of two staves. The first staff begins with a treble clef, a key signature of one sharp (F#), and a time signature of 4/4. The melody is characterized by eighth-note patterns and includes a triplet of eighth notes in the fifth measure. The second staff provides a bass line with a similar rhythmic structure, ending with a double bar line.

ARTHUR'S SEAT, A REEL.

Musical notation for Arthur's Seat, A Reel, a 4/4 reel in G major. The piece consists of two staves. The first staff begins with a treble clef, a key signature of one sharp (F#), and a time signature of 4/4. The melody features a mix of eighth and sixteenth notes. The second staff provides a bass line with a similar rhythmic structure, ending with a double bar line.

REPUBLICAN SPIRIT.

Musical notation for Republican Spirit, a 4/4 reel in G major. The piece consists of two staves. The first staff begins with a treble clef, a key signature of one sharp (F#), and a time signature of 4/4. The melody is highly rhythmic, featuring many beamed eighth notes. The second staff provides a bass line with a similar rhythmic structure, ending with a double bar line.

DALKEITH FAIR, A REEL.

Musical notation for Dalkeith Fair, A Reel, a 4/4 reel in G major. The piece consists of two staves. The first staff begins with a treble clef, a key signature of one sharp (F#), and a time signature of 4/4. The melody includes several measures with a 'tr' (trill) marking. The second staff provides a bass line with a similar rhythmic structure, ending with a double bar line.

LADY MURRAY'S REEL.

Musical notation for Lady Murray's Reel, consisting of two staves in G major and 4/4 time. The melody is written on the upper staff, and the accompaniment on the lower staff. The piece consists of 16 measures.

GRAY'S REEL.

Musical notation for Gray's Reel, consisting of two staves in G major and 4/4 time. The melody is written on the upper staff, and the accompaniment on the lower staff. The piece consists of 16 measures.

MISS HAWKES'S REEL.

Musical notation for Miss Hawkes's Reel, consisting of two staves in G major and 2/4 time. The melody is written on the upper staff, and the accompaniment on the lower staff. The piece consists of 16 measures.

GIBSON'S REEL.

Musical notation for Gibson's Reel, consisting of two staves in G major and 2/4 time. The melody is written on the upper staff, and the accompaniment on the lower staff. The piece consists of 16 measures.

LEFT HANDED REEL.

Musical notation for 'LEFT HANDED REEL.' consisting of two staves. The key signature is one sharp (F#) and the time signature is 4/4. The melody is written in a single voice on the upper staff, with the lower staff providing a simple accompaniment. The piece concludes with a double bar line.

THE WIND THAT SHAKES THE BARLEY.

Musical notation for 'THE WIND THAT SHAKES THE BARLEY.' consisting of two staves. The key signature is one sharp (F#) and the time signature is 4/4. The melody is written in a single voice on the upper staff, with the lower staff providing a simple accompaniment. The piece concludes with a double bar line.

ROHAN'S REEL.

Musical notation for 'ROHAN'S REEL.' consisting of two staves. The key signature is one sharp (F#) and the time signature is 4/4. The melody is written in a single voice on the upper staff, with the lower staff providing a simple accompaniment. The piece concludes with a double bar line.

PETER STREET DANCE.

Musical notation for 'PETER STREET DANCE.' consisting of two staves. The key signature is one sharp (F#) and the time signature is 2/4. The melody is written in a single voice on the upper staff, with the lower staff providing a simple accompaniment. The piece concludes with a double bar line and the instruction 'DA CAPO.' written above the final measure.

KINLOCH OF KINLOCH

LAND OF SWEET ERIN.

PADDY O'RAFFERTY.

PADDY CAREY.

IRISH WASHERWOMAN.

Musical score for "IRISH WASHERWOMAN." in G major, 6/8 time. The score consists of two staves. The melody is written on the upper staff, and the accompaniment is on the lower staff. The piece concludes with a double bar line and repeat dots.

SPRIG OF SHILLELAH.

Musical score for "SPRIG OF SHILLELAH." in G major, 6/8 time. The score consists of two staves. The melody is written on the upper staff, and the accompaniment is on the lower staff. The piece concludes with a double bar line and repeat dots.

OVER THE WATER TO CHARLIE.

Musical score for "OVER THE WATER TO CHARLIE." in G minor, 6/8 time. The score consists of two staves. The melody is written on the upper staff, and the accompaniment is on the lower staff. The piece concludes with a double bar line and repeat dots.

THE STOOL OF REPENTANCE.

Musical score for "THE STOOL OF REPENTANCE." in G major, 6/8 time. The score consists of two staves. The melody is written on the upper staff, and the accompaniment is on the lower staff. Trills (tr) are indicated above several notes in the melody. The piece concludes with a double bar line and repeat dots.

BLACK, BUT LOVELY.

Musical score for 'BLACK, BUT LOVELY.' in G major, 6/8 time. The score consists of three staves. The first staff contains the melody with various ornaments and trills. The second staff features a more rhythmic accompaniment with triplets and trills. The third staff continues the accompaniment with similar rhythmic patterns and trills. The piece concludes with a double bar line.

PERKINS' HAT JIG.

Musical score for 'PERKINS' HAT JIG.' in G major, 6/8 time. The score consists of two staves. The first staff contains the melody, which is a lively jig. The second staff provides a rhythmic accompaniment. The piece ends with a double bar line.

MAX HAWKES'S FAVORITE.

Musical score for 'MAX HAWKES'S FAVORITE.' in G major, 6/8 time. The score consists of three staves. The first staff contains the melody with trills and ornaments. The second and third staves provide a rhythmic accompaniment with trills and ornaments. The piece concludes with a double bar line.

THE MALTMAN

Musical score for 'THE MALTMAN'. The piece is in G major and 9/8 time. It consists of two staves. The melody is written on the upper staff, and the accompaniment is on the lower staff. The score includes several trills (tr) and repeat signs. The piece concludes with a double bar line.

HOT MUTTON PIES.

Musical score for 'HOT MUTTON PIES.'. The piece is in G major and 9/8 time. It consists of two staves. The melody is written on the upper staff, and the accompaniment is on the lower staff. The score includes repeat signs and ends with a double bar line.

WOODED AND MARRIED.

Musical score for 'WOODED AND MARRIED.'. The piece is in B minor and 9/8 time. It consists of two staves. The melody is written on the upper staff, and the accompaniment is on the lower staff. The score includes repeat signs and ends with a double bar line.

JACK IN THE WEST.

Musical score for 'JACK IN THE WEST.'. The piece is in G major and 9/8 time. It consists of two staves. The melody is written on the upper staff, and the accompaniment is on the lower staff. The score includes several trills (tr) and ends with a double bar line.

EDINBURGH QUICK-STEP.

DR. A. S. GRENVILLE.

Two staves of musical notation for 'Edinburgh Quick-Step'. The key signature is one flat (B-flat) and the time signature is 6/8. The music features a mix of eighth and sixteenth notes, with several trills (tr) indicated above notes in the first staff. The piece concludes with a double bar line and repeat dots.

FLAGG'S JIG.

Two staves of musical notation for 'Flagg's Jig'. The key signature is one sharp (F#) and the time signature is 6/8. The melody is primarily composed of eighth notes. The piece ends with a double bar line and repeat dots.

MISS DAWSON'S WHIM.

Two staves of musical notation for 'Miss Dawson's Whim'. The key signature is one sharp (F#) and the time signature is 6/8. The music consists of eighth notes and includes a 'D.C.' (Da Capo) instruction at the end of the second staff. The piece concludes with a double bar line and repeat dots.

MR. BLAIR'S JIG.

Two staves of musical notation for 'Mr. Blair's Jig'. The key signature is one sharp (F#) and the time signature is 6/8. The melody is written in eighth notes. A trill (tr) is marked above a note in the second staff. The piece ends with a double bar line and repeat dots.

THE NEW POLKA DANCE. No. 1.

OFFENBACH.

DA CAPO.

DA CAPO.

THE POLKA DANCE. No. 2.

MULLER.

DA CAPO.

DA CAPO.

WASHINGTON'S MARCH.

Musical score for Washington's March, consisting of three staves of music in 4/4 time with a key signature of one sharp (F#). The first staff begins with a treble clef and a 4/4 time signature. The music features a mix of eighth and sixteenth notes, with some triplet markings. The second and third staves continue the melody and accompaniment, ending with a double bar line.

CHAMPION'S MARCH.

B. F. RICHARDSON.

Musical score for Champion's March, consisting of three staves of music in 4/4 time with a key signature of two flats (Bb). The first staff begins with a treble clef and a 4/4 time signature. The music features a mix of eighth and sixteenth notes, with some triplet markings. The second and third staves continue the melody and accompaniment, ending with a double bar line.

LONDON MARCH.

Musical score for London March, consisting of two staves of music in 4/4 time with a key signature of one sharp (F#). The first staff begins with a treble clef and a 4/4 time signature. The music features a mix of eighth and sixteenth notes. The second staff continues the melody and accompaniment, ending with a double bar line and the instruction "DA CAPO." written above the staff.

BONAPARTE'S RETURN FROM ELBA.

Musical score for "Bonaparte's Return from Elba." The score is written for three staves in 4/4 time with a key signature of one sharp (F#). The first staff features a complex melodic line with many triplets and sixteenth notes. The second staff provides a rhythmic accompaniment with eighth and sixteenth notes. The third staff contains a bass line with quarter and eighth notes. The piece concludes with a double bar line.

HIGHLAND MARCH.

JOSEPH W. TURNER.

Musical score for "Highland March" by Joseph W. Turner. The score is written for three staves in 4/4 time with a key signature of one flat (Bb). The first staff has a lively melody with many eighth and sixteenth notes. The second staff provides a rhythmic accompaniment with eighth and sixteenth notes. The third staff contains a bass line with quarter and eighth notes. The piece concludes with a double bar line.

GRAND MARCH IN NATHALIE.

Musical score for "Grand March in Nathalie." The score is written for three staves in 4/4 time with a key signature of one flat (Bb). The first staff features a melody with many triplets and eighth notes. The second staff provides a rhythmic accompaniment with eighth and sixteenth notes. The third staff contains a bass line with quarter and eighth notes. The piece concludes with a double bar line.

DUKE OF REICHSTADT'S MARCH.

Musical score for "Duke of Reichstadt's March" in G major and 4/4 time. The score consists of five staves. The first three staves are for the melody, featuring eighth and sixteenth notes with various ornaments and slurs. The fourth staff is a harmonic accompaniment consisting of chords. The fifth staff is a bass line with eighth notes. A "DA CAPO." instruction is located at the end of the fifth staff.

THE HERO'S MARCH.

Musical score for "The Hero's March" in G major and 4/4 time. The score consists of three staves. The first staff is the melody, primarily using eighth notes. The second staff is a harmonic accompaniment of chords. The third staff is a bass line with eighth notes.

PRUSSIAN MARCH.

Musical score for Prussian March, consisting of four staves. The first two staves are in treble clef with a 4/4 time signature. The third and fourth staves are in treble clef with a key signature of one sharp (F#) and a 4/4 time signature. The score includes various musical notations such as eighth and sixteenth notes, rests, and bar lines. A "DA CAPO." instruction is located at the end of the fourth staff.

PANHARMONICON MARCH.

Musical score for Panharmonicon March, consisting of two staves in treble clef with a 4/4 time signature. The score features eighth and sixteenth notes, rests, and bar lines.

SWISS GUARDS' MARCH.

Musical score for Swiss Guards' March, consisting of two staves in treble clef with a key signature of one sharp (F#) and a 4/4 time signature. The score includes eighth and sixteenth notes, rests, and bar lines. Triplet markings (indicated by the number '3') are present above certain notes in both staves.

NORMA GRAND MARCH.

93

DA CAPO.

The musical score for 'Norma Grand March' consists of three staves. The first two staves are in 4/4 time with a key signature of one flat (B-flat). The third staff is in 3/4 time with a key signature of one flat. The piece concludes with a 'DA CAPO.' instruction.

SPANISH PATRIOTS' MARCH.

The musical score for 'Spanish Patriots' March' consists of three staves. The first two staves are in 4/4 time with a key signature of one sharp (F#). The third staff is in 3/4 time with a key signature of one sharp. The piece concludes with a double bar line.

PORTSMOUTH MARCH.

The musical score for 'Portsmouth March' consists of two staves. The first staff is in 4/4 time with a key signature of one flat (B-flat). The second staff is in 3/4 time with a key signature of one flat. The piece concludes with a double bar line.

BUFFALO MARCH.

Musical score for Buffalo March, consisting of three staves of music in 4/4 time with a key signature of one flat (B-flat). The music features a mix of eighth and sixteenth notes, with some triplets and slurs. The piece concludes with a double bar line and repeat dots.

LOUISVILLE MARCH.

Musical score for Louisville March, consisting of two staves of music in 4/4 time with a key signature of one flat (B-flat). The music includes eighth notes, sixteenth notes, and triplets. The second staff ends with the instruction "DA CAPO." and a repeat sign.

GEN. KNOX'S MARCH.

Musical score for Gen. Knox's March, consisting of three staves of music in 4/4 time with a key signature of one flat (B-flat). The music is characterized by frequent triplets and slurs. The piece concludes with a double bar line and repeat dots.

SOMERVILLE MARCH.

95

Musical score for Somerville March, featuring four staves of music in 4/4 time with a key signature of one sharp (F#). The score includes a treble clef, a 4/4 time signature, and a key signature of one sharp. The music consists of four staves. The first staff has a 3-measure triplet in the fifth measure. The piece concludes with a double bar line and repeat dots.

RODERICK DHU'S MARCH.

Musical score for Roderick Dhu's March, featuring two staves of music in 4/4 time with a key signature of one sharp (F#). The score includes a treble clef, a 4/4 time signature, and a key signature of one sharp. The music consists of two staves. The piece concludes with a double bar line and repeat dots.

BONAPARTE CROSSING THE RHINE.

Musical score for Bonaparte Crossing the Rhine, featuring two staves of music in 4/4 time with a key signature of one sharp (F#). The score includes a treble clef, a 4/4 time signature, and a key signature of one sharp. The music consists of two staves. The piece concludes with a double bar line and repeat dots.

DUKE OF YORK'S MARCH.

Musical score for "Duke of York's March" in G major, 4/4 time. The score consists of five staves of music. The first staff begins with a treble clef, a key signature of one sharp (F#), and a 4/4 time signature. The music features a rhythmic melody with eighth and sixteenth notes, and rests. The second staff continues the melody. The third staff includes a repeat sign and a key signature change to two sharps (D major). The fourth and fifth staves continue the melody, with the fifth staff ending with a repeat sign and the instruction "DA CAPO." written above the staff.

BONAPARTE'S GRAND MARCH.

Musical score for "Bonaparte's Grand March" in G major, 4/4 time. The score consists of three staves of music. The first staff begins with a treble clef, a key signature of one sharp (F#), and a 4/4 time signature. The music features a rhythmic melody with eighth and sixteenth notes, and rests. The second and third staves continue the melody.

ISSUE "S" MISSING

NOT AVAILABLE

Pgs 97 - 98

ISSUE "S" MISSING

NOT AVAILABLE

PGS 97-98

KEITH'S QUICK-STEP.

S. KNAEBEL.

99

Musical score for Keith's Quick-Step, consisting of six staves. The first five staves are in treble clef with a 2/4 time signature. The sixth staff is in bass clef. The music is a lively piece with many sixteenth and thirty-second notes, including triplets and slurs. The key signature has one flat (B-flat).

DA CAPO.

HIGHLAND QUICK-STEP.

Musical score for Highland Quick-Step, consisting of two staves. Both staves are in bass clef with a 2/4 time signature. The music is a lively piece with many sixteenth and thirty-second notes, including triplets and slurs. The key signature has one flat (B-flat).

COOLIDGE'S QUICK-STEP.

J. G. JONES.

Musical score for 'COOLIDGE'S QUICK-STEP' in 2/4 time, key of B-flat major. The score consists of five staves. The first staff begins with a treble clef, a key signature of one flat (B-flat), and a 2/4 time signature. The music features a mix of eighth and sixteenth notes, with some triplet markings. The second staff contains a triplet of eighth notes. The third staff includes a key signature change to two flats (B-flat and E-flat) in the final measure. The fourth and fifth staves continue the melody with various rhythmic patterns and repeat signs.

DA CAPO.

THE WRECKER'S DAUGHTER.

Musical score for 'THE WRECKER'S DAUGHTER' in 2/4 time, key of D major. The score consists of three staves. The first staff begins with a treble clef, a key signature of two sharps (D major), and a 2/4 time signature. It features a 'BIS.' marking above a triplet of eighth notes. The music is characterized by eighth and sixteenth notes with frequent beaming. The second and third staves continue the piece with similar rhythmic patterns and repeat signs.

DA CAPO.

BARTLETT'S QUICK-STEP.

DR. J. C. BARTLETT. 101

Musical score for 'Bartlett's Quick-Step' in 6/8 time, key of B-flat. The score consists of five staves. The first staff begins with a treble clef, a key signature of one flat, and a 6/8 time signature. A triplet of eighth notes is marked with a '3' above it. The music features a mix of eighth and sixteenth notes, with some measures containing beamed eighth notes. The piece concludes with a double bar line.

IRON BOOTS QUICK-STEP.

C. E. BENNETT.

Musical score for 'Iron Boots Quick-Step' in 2/2 time, key of B-flat. The score consists of four staves. The first staff begins with a treble clef, a key signature of one flat, and a 2/2 time signature. The music is characterized by a steady eighth-note accompaniment in the lower staves and a more melodic line in the upper staves. There are several repeat signs and a 'DA CAPO.' instruction at the end of the fourth staff.

HENNESSEY'S QUICK-STEP.

ZETZSCHE.

Musical score for Hennessey's Quick-Step, composed by Zetzsche. The piece is in 2/4 time and G major. It consists of five staves of music. The first staff begins with a treble clef, a key signature of one sharp (F#), and a 2/4 time signature. The music is characterized by a lively, rhythmic melody with frequent eighth and sixteenth notes, often beamed together. The second staff continues the melody with similar rhythmic patterns. The third staff features a more complex rhythmic structure with many beamed sixteenth notes. The fourth and fifth staves conclude the piece with a final cadence.

YORKTOWN QUICK-STEP.

D. W. LOTHROP.

Musical score for Yorktown Quick-Step, composed by D. W. Lothrop. The piece is in 2/4 time and G major. It consists of three staves of music. The first staff begins with a treble clef, a key signature of one sharp (F#), and a 2/4 time signature. The music is characterized by a lively, rhythmic melody with frequent eighth and sixteenth notes, often beamed together. The second staff continues the melody with similar rhythmic patterns. The third staff concludes the piece with a final cadence.

DENNIS'S QUICK-STEP.

103

Musical score for 'Dennis's Quick-Step' in 6/8 time, featuring five staves of music. The key signature has one flat (B-flat). The score includes various musical notations such as eighth notes, sixteenth notes, and rests, with repeat signs and a key signature change to two flats (B-flat and E-flat) in the final section.

SAILOR'S QUICK-STEP.

S. KNAEBEL.

Musical score for 'Sailor's Quick-Step' in 2/4 time, featuring three staves of music. The key signature has one sharp (F-sharp). The score includes various musical notations such as eighth notes, sixteenth notes, and rests, with repeat signs and a key signature change to two sharps (F-sharp and C-sharp) in the final section. The text 'DA CAPO.' is written at the end of the third staff.

LYNN QUICK-STEP.

Musical score for 'LYNN QUICK-STEP'. The piece is in 2/4 time, key of D major (one sharp), and consists of four staves of music. The notation includes various rhythmic patterns, including triplets and sixteenth notes, and features repeat signs with first and second endings.

WINSLOW BLUES' QUICK-STEP.

Musical score for 'WINSLOW BLUES' QUICK-STEP'. The piece is in 2/4 time, key of D major (one sharp), and consists of four staves of music. The notation includes various rhythmic patterns, including triplets and sixteenth notes, and features repeat signs with first and second endings. The piece concludes with the instruction 'DA CAPO.' at the end of the fourth staff.

GORDON'S QUICK-STEP.

ZETZSCHE.

105

A musical score for 'Gordon's Quick-Step' in 2/4 time, featuring a treble clef and a key signature of one sharp (F#). The score consists of seven staves of music. The first staff begins with a treble clef, a key signature of one sharp, and a 2/4 time signature. A '3' is written above the first measure, indicating a triplet. The music is characterized by rapid eighth-note patterns and various rests. The piece concludes with the instruction 'DA CAPO.' at the end of the seventh staff.

PALMER'S QUICK-STEP.

A musical score for 'Palmer's Quick-Step' in 6/8 time, featuring a treble clef and a key signature of one sharp (F#). The score consists of two staves of music. The first staff begins with a treble clef, a key signature of one sharp, and a 6/8 time signature. The music is characterized by eighth-note patterns and rests. The piece concludes with a double bar line at the end of the second staff.

RORY O'MOORE.

Musical score for 'Rory O'Moore' in 6/8 time, featuring five staves of music. The key signature has one flat (Bb). The first staff includes first and second endings. The piece concludes with a double bar line.

HARVARD QUICK-STEP.

J. B. SMITH.

Musical score for 'Harvard Quick-Step' in 2/4 time, featuring three staves of music. The key signature has one sharp (F#). The piece includes a 'DA CAPO.' instruction at the end of the third staff.

SOMERVILLE QUICK-STEP.

HENRY BERLYN.

107

Musical score for "Somerville Quick-Step" in 2/4 time, key of B-flat major. The score consists of four staves. The first staff is the treble clef melody. The second staff is the bass clef accompaniment. The third staff is a second treble clef melody. The fourth staff is a bass clef accompaniment featuring triplets. A "DA CAPO." instruction is located at the end of the fourth staff.

ROBERT LE DIABLE QUICK-STEP.

Musical score for "Robert le Diable Quick-Step" in 6/8 time, key of D major. The score consists of four staves. The first staff is the treble clef melody. The second staff is the bass clef accompaniment. The third staff is a second treble clef melody. The fourth staff is a bass clef accompaniment. A "DA CAPO." instruction is located at the end of the fourth staff.

DA CAPO.

MARION QUICK-STEP.

ADAM KUREK

Musical score for Marion Quick-Step, composed by Adam Kurek. The piece is in 2/4 time and G major. It consists of five staves of music. The first staff begins with a treble clef, a key signature of one sharp (F#), and a time signature of 2/4. The music is characterized by a lively, rhythmic melody with frequent eighth and sixteenth notes, often beamed together. The accompaniment features a steady eighth-note bass line. The piece concludes with a double bar line.

HENRY'S RETURN.

Musical score for Henry's Return, composed by Adam Kurek. The piece is in 6/8 time and G major. It consists of three staves of music. The first staff begins with a treble clef, a key signature of one sharp (F#), and a time signature of 6/8. The melody is more melodic and flowing than in the previous piece, featuring a mix of eighth and quarter notes. The accompaniment consists of a steady eighth-note bass line. The piece concludes with a double bar line.

SEMINARY QUICK-STEP.

C. E. BENNETT.

109

Musical score for 'SEMINARY QUICK-STEP' in 2/4 time, key of B-flat major. The score consists of six staves. The first staff begins with a treble clef, a key signature of one flat (B-flat), and a 2/4 time signature. The music features a series of eighth and sixteenth notes, with some measures containing beamed eighth notes. There are first and second endings indicated by '1' and '2' above the notes. The piece concludes with a double bar line and repeat dots. The sixth staff includes the instruction 'DA CAPO.' at the end.

CLAPP'S QUICK-STEP.

Musical score for 'CLAPP'S QUICK-STEP' in 2/4 time, key of D major. The score consists of two staves. The first staff begins with a treble clef, a key signature of two sharps (D major), and a 2/4 time signature. The music features a series of eighth and sixteenth notes, with some measures containing beamed eighth notes. The piece concludes with a double bar line and repeat dots. The second staff includes the instruction 'DA CAPO.' at the beginning and end of the staff.

PROMENADE QUICK-STEP.

Musical score for "Promenade Quick-Step" in 6/8 time, featuring five staves of music. The key signature has one sharp (F#). The notation includes various rhythmic patterns, including eighth and sixteenth notes, and rests. A "DA CAPO." instruction is present at the end of the fifth staff.

DA CAPO.

COL. STEWART'S QUICK-STEP.

Musical score for "Col. Stewart's Quick-Step" in 2/4 time, featuring three staves of music. The key signature has one flat (Bb). The notation includes various rhythmic patterns, including eighth and sixteenth notes, and rests.

JOHN SMITH QUICK-STEP.

HENRY BERLYN.

111

Musical score for 'John Smith Quick-Step' in G major, 2/4 time. The score consists of three staves. The first staff contains the melody with various ornaments and slurs. The second staff contains a complex accompaniment with many sixteenth notes and slurs. The third staff continues the accompaniment and includes the marking 'D. S.' at the end.

HOME QUICK-STEP.

WM. SMITH.

Musical score for 'Home Quick-Step' in B-flat major, 6/8 time. The score consists of five staves. The first staff contains the melody. The second and third staves contain a complex accompaniment with many sixteenth notes and slurs. The fourth and fifth staves continue the accompaniment and include the marking 'DA CAPO.' at the end.

LOVE NOT QUICK-STEP.

Musical score for "Love Not Quick-Step." The piece is in 2/4 time, key of D major (one sharp), and consists of six staves. The first staff is the melody, featuring eighth and sixteenth notes with various rests and slurs. The second staff is a piano accompaniment with chords and moving lines. The third staff continues the piano accompaniment. The fourth staff features a triplet of eighth notes. The fifth staff continues the piano accompaniment. The sixth staff concludes the piece with a final cadence.

STEAMBOAT QUICK-STEP.

Musical score for "Steamboat Quick-Step." The piece is in 6/8 time, key of D major (one sharp), and consists of two staves. The first staff is the melody, characterized by a rhythmic pattern of eighth and sixteenth notes. The second staff is the piano accompaniment, providing harmonic support with chords and moving lines.

MERRY DANCE.

113

First two ladies chassez through. Gentlemen the same. First couple down the middle, up again, cast off right and left to place, cross hands or swing four to place.

BASKET COTILLON.

Forward two, cross over, chassez de chassez, cross to place. Four ladies join hands, half round and retain position. Four gentlemen forward, join hands, half round and back. The whole form a wreath. Balance, and turn partners to places.

THE MISTLETOE BOUGH.

Forward two and cross over. Chassez, and cross over to place. All promenade.

SOLDIER'S GLORY.

THE SEA SHORE.

KITTY CLOVER.

ALL THE BLUE BONNETS.

115

Forward two and cross over. Chassez and cross over to place. Promenade all.

The musical notation consists of two staves. The first staff is in treble clef, key of D major (one sharp), and 6/8 time. It contains a single melodic line with various rhythmic values including eighth and sixteenth notes. The second staff is in bass clef, also in D major and 6/8 time, providing a harmonic accompaniment with eighth and sixteenth notes.

CHERRY RIPE.

Right hand across, left hand back. Balance on a line and half promenade. Forward two and back to back. Forward four and back, right and left to place. DA CAPO.

DA CAPO.

The musical notation consists of three staves. The first staff is in treble clef, key of D major (one sharp), and 2/4 time. It contains a single melodic line. The second and third staves are in bass clef, also in D major and 2/4 time, providing a harmonic accompaniment. The piece concludes with a double bar line and repeat dots.

FAR O'ER HILL AND DELL.

Four ladies advance and retire. Four gentlemen the same. Chassez all. DA CAPO.

DA CAPO.

The musical notation consists of two staves. The first staff is in treble clef, key of D major (one sharp), and 2/4 time. It contains a single melodic line. The second staff is in bass clef, also in D major and 2/4 time, providing a harmonic accompaniment. The piece concludes with a double bar line and repeat dots.

THE FAIRIES.

Right and left. Balancez. Ladies' chain. Half promenade, and right and left to place.

DA CAPO.

DA CAPO.

THE ALPINE MAID.

First four lead to right, chassez out, form lines across. All right and left across, all chassez across. All forward and back, swing to place. Ladies' grand chain.

DA CAPO.

DA CAPO.

GAILY THE TROUBADOUR.

First couple balance to the right, four hands round and balance to the opposite, four hands round and all chassez.

THE BOSTON SET.

JOHN E. HEWINS.

117

1

1.—Right and left four. 2.—All balance. 3.—Ladies' chain. 4.—Promenade four

DA CAPO.

DA CAPO.

2

DA CAPO.

- 1.—First two forward ; give right hand, join the sides. 2.—Forward and back six ; give right hand, turn to place. 3.—Lead up four to the right ; chassez out and form a line.
4.—All forward and back ; turn partners to places.

DA CAPO.

3

DA CAPO.

- 1.—First couple balance to the right, four hands round to place. 2.—right and left with the opposite couple. 3.—Ladies' chain with the next couple. 4.—All promenade.

DA CAPO.

MAY DAY.

THE SOCIABLE.

TURKISH DANCE.

WILLIAM TELL.

119

Two ladies forward and back. Cross over, balance each other's partners. Two gentlemen the same. Forward and back four, half right and left to place.

DA CAPO.

DA CAPO.

SING, SING, MUSIC WAS GIVEN.

Grand right and left. All balance to partners, and turn. Grand chain. All promenade.

DA CAPO.

DA CAPO.

DEAREST LASSIE.

First two forward and back, swing between side couples. Forward six, swing to place with partners. Balance four. Next two, &c.

DA CAPO.

COMING THRO' THE RYE.

MY HEART AND LUTE.

BONNIE BREAST KNOTS.

THE STORM.

SWEDISH WALTZ.

121

Musical score for Swedish Waltz, consisting of four staves of music. The key signature is one sharp (F#) and the time signature is 3/4. The music features a mix of eighth and sixteenth notes, often beamed together, with various rests and phrasing marks. The fourth staff concludes with the instruction "D. C." (Da Capo).

LONG ISLAND WALTZ.

Musical score for Long Island Waltz, consisting of three staves of music. The key signature is one sharp (F#) and the time signature is 3/4. The music features a mix of eighth and sixteenth notes, often beamed together, with various rests and phrasing marks. The third staff concludes with the instruction "D. C." (Da Capo).

KNIGHT'S WALTZ.

Musical score for "Knight's Waltz" in 3/4 time, key of D major. The score consists of four staves. The first staff is the treble clef melody, starting with a treble clef, a key signature of one sharp (F#), and a 3/4 time signature. The second staff is the bass clef accompaniment. The third and fourth staves are also in treble clef, likely representing a second part or a different instrument. The piece concludes with a double bar line and a repeat sign. The initials "D. C." are written at the end of the fourth staff.

SEVILLE WALTZ.

Musical score for "Seville Waltz" in 3/4 time, key of D major. The score consists of four staves. The first staff is the treble clef melody, starting with a treble clef, a key signature of one sharp (F#), and a 3/4 time signature. The second staff is the bass clef accompaniment. The third and fourth staves are also in treble clef, likely representing a second part or a different instrument. The piece concludes with a double bar line and a repeat sign. The initials "D. C." are written at the end of the fourth staff.

MAHON WALTZ.

123

Musical score for Mahon Waltz, consisting of four staves. The first staff is in treble clef with a key signature of one sharp (F#) and a 3/4 time signature. The second and third staves are in bass clef. The fourth staff is in treble clef and includes the marking "D. C." at the end. The music features a mix of eighth and sixteenth notes, often beamed together, and includes some triplets.

BELVIDERE WALTZ.

Musical score for Belvidere Waltz, consisting of three staves. The first staff is in treble clef with a key signature of one flat (Bb) and a 3/4 time signature. The second and third staves are in bass clef. The music is characterized by frequent triplets and flowing eighth-note patterns. The third staff includes the marking "D. C." at the end.

FIRTH'S WALTZ.

Musical score for Firth's Waltz, 3/8 time signature. The score consists of six staves of music. The first two staves are the melody, and the remaining four staves are the accompaniment. The piece features a variety of rhythmic patterns, including eighth and sixteenth notes, and rests. The key signature is one sharp (F#). The score includes a first ending and a second ending, both marked with '1st time.' and '2d time.' respectively. The piece concludes with a double bar line and the initials 'D. C.' (Da Capo).

LELAND'S WALTZ.

Musical score for Leland's Waltz, 3/4 time signature. The score consists of two staves of music. The first staff is the melody, and the second staff is the accompaniment. The piece features a variety of rhythmic patterns, including eighth and sixteenth notes, and rests. The key signature is one sharp (F#). The score concludes with a double bar line and the initials 'D. C.' (Da Capo).

COVERT'S WALTZ.

HYDE'S WALTZ.

MANN'S WALTZ.

ALPINE WALTZ.

Musical score for "ALPINE WALTZ." The piece is in 3/4 time, key of B-flat major, and consists of four staves. The notation includes various rhythmic patterns, slurs, and a triplet in the second staff. The piece concludes with a double bar line and a repeat sign. The initials "D. C." are written at the end of the fourth staff.

DOWNES' WALTZ.

Musical score for "DOWNES' WALTZ." The piece is in 3/8 time, key of D major, and consists of four staves. The notation features a consistent eighth-note pattern, slurs, and a triplet in the third staff. The piece concludes with a double bar line and a repeat sign. The initials "D. C." are written at the end of the fourth staff.

FRANKFORT WALTZ.

127

Musical score for Frankfort Waltz, featuring five staves of music. The first staff is in treble clef with a key signature of one sharp (F#) and a 3/4 time signature. The second staff is in treble clef with a key signature of one sharp (F#). The third staff is in treble clef with a key signature of one sharp (F#). The fourth and fifth staves are in treble clef with a key signature of one sharp (F#). The music consists of a series of eighth and sixteenth notes, often beamed together, with various rests and accidentals. The piece concludes with a double bar line and repeat dots.

BRATTLEBORO' WALTZ.

GEO. HEWS.

Musical score for Brattleboro' Waltz, featuring three staves of music. The first staff is in treble clef with a key signature of one sharp (F#) and a 3/4 time signature. The second and third staves are in treble clef with a key signature of one sharp (F#). The music consists of a series of eighth and sixteenth notes, often beamed together, with various rests and accidentals. The piece concludes with a double bar line and repeat dots.

CONGRESS WALTZ.

ARRANGED BY E. A. LA FORREST.

PRIMO.

3/4

SECONDO.

3/4

TAGLIONI'S GARLAND DANCE.

3/4

1st time.

2d time.

CANARY BIRD WALTZ.

J. PARRY.

129

p

1st. 2d. tr. tr.

BARTLETT'S WALTZ.

17

D. C.

ELLSLER'S CACHUCHA.

AUBER.

This section contains three systems of musical notation for piano accompaniment. Each system consists of two staves joined by a brace on the left. The music is written in treble clef with a key signature of one sharp (F#) and a 3/8 time signature. The notation includes various rhythmic values such as eighth and sixteenth notes, often beamed together, and rests. There are also some slurs and accents present throughout the piece.

SPANISH DANCE.

S. KNAEBEL.

This section contains two systems of musical notation for piano accompaniment. Each system consists of two staves joined by a brace on the left. The music is written in treble clef with a key signature of one flat (Bb) and a 3/4 time signature. The notation features a mix of eighth and sixteenth notes, often beamed together, and includes slurs and accents.

BRADFORD'S WALTZ.

S. KNAEBEL.

131

First system of music, measures 1-4. The key signature is one sharp (F#) and the time signature is 3/4. The first staff begins with a piano (*p*) dynamic marking. The music features a melody in the right hand and a bass line in the left hand. A triplet of eighth notes is present in the right hand in the second measure.

Second system of music, measures 5-8. The first staff begins with a forte (*f*) dynamic marking. The music continues with the melody and bass line, featuring a sharp sign in the left hand in the sixth measure.

Third system of music, measures 9-12. The first staff begins with a piano (*p*) dynamic marking. The music continues with the melody and bass line, featuring accents in the right hand in the ninth and tenth measures.

Fourth system of music, measures 13-16. The key signature changes to one flat (Bb). The first staff begins with a piano (*p*) dynamic marking. The music concludes with a double bar line and repeat dots. The word "FINE." is written above the final measure of the first staff, and "D. C. AL FINE." is written below the final measure of the second staff.

BIRD'S WALTZ.

COMPOSED FOR TWO VIOLINS, BY S. KNAEBEL.

Musical score for Bird's Waltz, measures 1-16. The score is written for two violins. The key signature is one sharp (F#) and the time signature is 3/4. The first system (measures 1-4) shows the beginning of the piece. The second system (measures 5-8) includes the dynamic marking *mf*. The third system (measures 9-12) includes the dynamic marking *f*. The fourth system (measures 13-16) includes the dynamic marking *p* and ends with the instruction "D. C. AL FINE.".

HALL'S WALTZ.

Musical score for Hall's Waltz, measures 1-8. The score is written for two violins. The key signature is one sharp (F#) and the time signature is 3/8. The first system (measures 1-4) includes the dynamic marking *p*. The second system (measures 5-8) includes the dynamic marking *p* and ends with the instruction "D. C. AL FINE.".

BRAINARD'S WALTZ.

J. H. SEIPP.

133

Musical score for Brainard's Waltz, arranged by J. H. Seipp. The score is in 3/4 time and B-flat major. It consists of two systems of two staves each. The first system includes a repeat sign. The second system concludes with a double bar line and repeat dots.

ALEXIS WALTZ.

ARRANGED BY J. H. SEIPP.

Musical score for Alexis Waltz, arranged by J. H. Seipp. The score is in 3/4 time and A major. It consists of two systems of two staves each. The first system includes a repeat sign. The second system concludes with a double bar line and repeat dots.

QUICK WALTZ.

For two Violins and Base.

J. H. SEIPP.

The musical score is arranged in three systems. The first system consists of three staves: a single treble clef staff at the top, and a grand staff (treble and bass clefs) below it. The second system also consists of three staves: a single treble clef staff at the top, and a grand staff below it. The third system is labeled 'TRIO.' and consists of three staves: a single treble clef staff at the top, and a grand staff below it. The key signature is one sharp (F#) and the time signature is 3/8. Dynamics include *p* (piano) and *f* (forte). The score concludes with a double bar line and repeat dots.

p

p

f

TRIO.

p

p

D. C.

D. C.

ISSUE "S" MISSING

NOT AVAILABLE

ISSUE "S" MISSING

NOT AVAILABLE

Page 127 of 128

FREISCHUTZ WALTZ.

ARRANGED BY J. H. SEIPP.

137

The first system of the musical score consists of three staves. The top staff is a treble clef with a key signature of one sharp (F#) and a 3/4 time signature. The middle and bottom staves are bass clefs with the same key signature and time signature. The music features a melody in the treble staff and accompaniment in the bass staves. The piece concludes with a double bar line and repeat dots.

The second system of the musical score consists of three staves. The top staff is a treble clef with a key signature of one sharp (F#) and a 3/4 time signature. The middle and bottom staves are bass clefs with the same key signature and time signature. The music features a melody in the treble staff and accompaniment in the bass staves. The piece concludes with a double bar line and repeat dots. The text "8va. Ad lib." is written above the first staff, and "D. C." is written at the end of the first and second staves.

GERMAN WALTZ.

The first system of the musical score consists of two staves. The top staff is a treble clef with a key signature of one sharp (F#) and a 3/4 time signature. The bottom staff is a bass clef with the same key signature and time signature. The music features a melody in the treble staff and accompaniment in the bass staff. The piece concludes with a double bar line and repeat dots.

GIPSEY WALTZ.

VON WEBER.

1st VIOLIN, or FLUTE.

2a VIOLIN.

ALTO.

BASE.

8va. - -

FINE. *p*

p

FINE. *p*

GIPSEY WALTZ.

Continued.

139

The first system of the musical score consists of four staves. The top staff is the melody, starting with a treble clef, a key signature of one sharp (F#), and a 3/4 time signature. It features a series of eighth and sixteenth notes, with a section marked "LOCO." and "DOLCE." (Dolce). The second and third staves are piano accompaniment, with the second staff using a treble clef and the third using an alto clef. Both use a key signature of one sharp. The bottom staff is the bass line, using a bass clef and a key signature of one sharp. The system concludes with a double bar line.

The second system of the musical score consists of four staves. The top staff is the melody, starting with a treble clef, a key signature of one sharp (F#), and a 3/4 time signature. It features a series of eighth and sixteenth notes, with a section marked "Sya." (Sya). The second and third staves are piano accompaniment, with the second staff using a treble clef and the third using an alto clef. Both use a key signature of one sharp. The bottom staff is the bass line, using a bass clef and a key signature of one sharp. The system concludes with a double bar line.

STARTING WALTZ.

J. H. SEIPP.

1st Violin. *f*

2d Violin. *p* *f* *p* *f* *p*

Viola. *f* *p* *f* *p* *f* *p*

Violoncello. *f* *p* *f* *p* *f* *p*

The first system of the musical score consists of four staves. The top staff is for the 1st Violin, starting with a forte (*f*) dynamic. The second staff is for the 2nd Violin, with dynamics alternating between piano (*p*) and forte (*f*). The third staff is for the Viola, also alternating between *f* and *p*. The bottom staff is for the Violoncello, with dynamics alternating between *f* and *p*. The music is in 3/8 time and begins with a key signature of one flat (B-flat).

The second system of the musical score continues the piece. It features the same four staves as the first system. The dynamics continue to alternate between *f* and *p* across the different parts. The notation includes various rhythmic values and articulation marks. The key signature remains one flat. The system concludes with a repeat sign and a final cadence.

STARTING WALTZ. Continued.

The first system of the musical score consists of four staves. The top staff is the melody, followed by three accompaniment staves. The key signature is one flat (B-flat). The music begins with a dynamic marking of *p*. A section marked "TRIO." begins with a repeat sign and a *p* dynamic. The first staff features a melodic line with eighth and sixteenth notes, while the lower staves provide harmonic support with chords and rhythmic patterns.

The second system of the musical score continues the piece. It features four staves. The top staff has a melodic line with a *ff* dynamic marking. The lower staves provide accompaniment. The system concludes with a "D. C." (Da Capo) instruction. The music is characterized by a strong rhythmic pulse and a variety of chordal textures.

GERMAN QUICK-STEP.

ARRANGED BY A. F. KNIGHT.

Musical score for the first system, featuring four staves. The top staff is for B CLAR. PRIMO, the second for B CLAR. 2do, the third for TROMBONE, and the fourth for OPHICLEIDE. The key signature is one flat (B-flat) and the time signature is 2/4. The music is marked with dynamics *p* (piano) and *f* (forte). The first staff begins with a treble clef and a 2/4 time signature. The second and third staves begin with a treble clef and a 2/4 time signature. The fourth staff begins with a bass clef and a 2/4 time signature. The music consists of rhythmic patterns with accents and dynamic markings.

Musical score for the second system, featuring four staves. The key signature is one flat (B-flat) and the time signature is 2/4. The music is marked with dynamics *p* (piano) and *f* (forte). The first staff begins with a treble clef and a 2/4 time signature. The second and third staves begin with a treble clef and a 2/4 time signature. The fourth staff begins with a bass clef and a 2/4 time signature. The music consists of rhythmic patterns with accents and dynamic markings.

GERMAN QUICK-STEP.

Continued.

143

This musical score is for a piece titled "GERMAN QUICK-STEP." on page 143, which is a continuation of a previous page. The score is arranged in two systems, each with four staves. The top two staves of each system are for the treble clef (Right Hand), and the bottom two are for the bass clef (Left Hand). The key signature is one flat (B-flat), and the time signature is common time (C). The first system begins with a treble staff featuring a melodic line with slurs and accents, and a bass staff with a rhythmic accompaniment. Dynamic markings include *f* (forte) and *ff* (fortissimo) in the bass staff. The second system continues the piece, ending with a double bar line and repeat dots. It features similar melodic and rhythmic patterns, with dynamic markings such as *p* (piano) and accents throughout. The notation includes various note values, slurs, and accents to indicate phrasing and dynamics.

JEWETT'S GALOPADE.

ARRANGED BY S. KNAEBEL.

C CLAR.

1st VIOLIN. *p*

2d VIOLIN. *p*

BASE. *p*

The first system of the musical score consists of four staves. The top staff is for the Clarinet (C CLAR.) in G-flat major and 2/4 time, featuring a melodic line with eighth and sixteenth notes. The second and third staves are for the first and second violins (1st VIOLIN. and 2d VIOLIN.), both marked *p* (piano), playing a rhythmic accompaniment of eighth notes. The bottom staff is for the Bass (BASE.), also marked *p*, providing a steady bass line. The system concludes with a double bar line and repeat dots.

f

f

f

FINE.

FINE

The second system of the musical score continues the piece. The top staff (Clarinet) is marked *f* (forte) and features a more active melodic line with eighth and sixteenth notes. The middle staves (Violins) are also marked *f* and play a rhythmic accompaniment. The bottom staff (Bass) is marked *f* and provides a steady bass line. The system concludes with a double bar line and repeat dots, with the word "FINE." written at the end of each staff.

JEWETT'S GALOPADE.

Continued.

145

The first system of the musical score consists of four staves. The top staff is in treble clef with a key signature of one flat (B-flat) and a common time signature. It contains a melodic line with various ornaments and dynamics, starting with a *p* (piano) marking. The second and third staves are in treble clef and contain accompaniment consisting of chords and rhythmic patterns, also marked with *p*. The bottom staff is in bass clef and contains a bass line with a common time signature, marked with *p*. The system concludes with repeat signs and a double bar line.

The second system of the musical score consists of four staves. The top staff is in treble clef with a key signature of one flat (B-flat) and a common time signature. It contains a melodic line with various ornaments and dynamics, starting with a *mf* (mezzo-forte) marking and ending with a *p* (piano) marking. The second and third staves are in treble clef and contain accompaniment consisting of chords and rhythmic patterns, marked with *mf* and *p*. The bottom staff is in bass clef and contains a bass line with a common time signature, marked with *mf* and *p*. The system concludes with repeat signs and a double bar line, followed by the instruction "D. C. AL FINE." on the right side of the top and third staves.

GERMAN GALOPE.

ARRANGED BY A. F. KNIGHT.

E♭ CLAR.
 2/4

f
 B♭ CLAR. 1mo.
 2/4

B♭ CLAR. 2do.
 2/4

OPHICLEIDE.
 2/4
 B♭

f *p*

3 3 3 3

f

D. C.

D. C.

BIRD'S GALOPADE. COMPOSED FOR TWO CLARINETS, CORNOPEONS, OR VIOLINS, BY S. KNAEBEL. 147

First system of musical notation, measures 1-8. The music is in 2/4 time and G major. The first staff begins with a piano (*p*) dynamic and a trill. The second staff begins with a mezzo-forte (*mf*) dynamic. Both staves feature eighth-note patterns with accents and slurs.

Second system of musical notation, measures 9-16. The music continues with eighth-note patterns. The first staff begins with a forte (*f*) dynamic and includes a trill. The second staff begins with a piano (*p*) dynamic. The system concludes with a repeat sign.

Third system of musical notation, measures 17-24. The music continues with eighth-note patterns. The first staff begins with a mezzo-forte (*mf*) dynamic and includes a trill. The second staff begins with a piano (*p*) dynamic. The system concludes with a repeat sign.

Fourth system of musical notation, measures 25-32. The music changes to F major (one flat). The first staff begins with a piano (*p*) dynamic and includes a trill. The second staff begins with a piano (*p*) dynamic. The system concludes with a repeat sign.

FINE.

D. O. AL FINE.

FAIRBANKS' QUICK-STEP.

WM. RICHARDSON.

B \natural BUGLE PRIMO.

Musical staff for Bugle Primo, featuring a treble clef, a key signature of one flat (B-flat), and a 2/4 time signature. The staff begins with a 3-measure rest, followed by a series of eighth and sixteenth notes, including a triplet of eighth notes in the first measure. The piece concludes with a double bar line and repeat dots.

B \natural BUGLE SECONDO.

Musical staff for Bugle Secondo, featuring a treble clef, a key signature of one flat (B-flat), and a 2/4 time signature. The staff begins with a 2-measure rest, followed by a series of eighth and sixteenth notes. The piece concludes with a double bar line and repeat dots.

TENOR TROMBONE.

Musical staff for Tenor Trombone, featuring a C-clef (soprano clef), a key signature of one flat (B-flat), and a 2/4 time signature. The staff begins with a 2-measure rest, followed by a series of eighth and sixteenth notes. The piece concludes with a double bar line and repeat dots.

BASE TROMBONE.

Musical staff for Base Trombone, featuring a C-clef (bass clef), a key signature of one flat (B-flat), and a 2/4 time signature. The staff begins with a 2-measure rest, followed by a series of eighth and sixteenth notes. The piece concludes with a double bar line and repeat dots.

Musical staff for Piano (Right Hand), featuring a treble clef, a key signature of one flat (B-flat), and a 2/4 time signature. The staff contains a complex melodic line with many sixteenth and thirty-second notes, including triplets. The piece concludes with a double bar line and repeat dots.

Musical staff for Piano (Left Hand), featuring a bass clef, a key signature of one flat (B-flat), and a 2/4 time signature. The staff contains a complex accompaniment line with many sixteenth and thirty-second notes, including triplets. The piece concludes with a double bar line and repeat dots.

Musical staff for Piano (Right Hand), featuring a treble clef, a key signature of one flat (B-flat), and a 2/4 time signature. This staff continues the complex melodic line from the first system. The piece concludes with a double bar line and repeat dots.

Musical staff for Piano (Left Hand), featuring a bass clef, a key signature of one flat (B-flat), and a 2/4 time signature. This staff continues the complex accompaniment line from the first system. The piece concludes with a double bar line and repeat dots.

FAIRBANKS' QUICK-STEP.

Continued.

149

The first system of music consists of four staves. The top two staves are in treble clef with a key signature of one flat (B-flat). The bottom two staves are in bass clef with a key signature of two flats (B-flat and E-flat). The music is written in a 2/4 time signature. The first staff features a melodic line with eighth and sixteenth notes, including some beamed sixteenth notes. The second staff provides a counter-melody with similar rhythmic patterns. The third and fourth staves provide a harmonic accompaniment with chords and single notes. The system concludes with a double bar line and repeat dots.

The second system of music also consists of four staves, maintaining the same clefs and key signature as the first system. This system introduces more complex rhythmic patterns, including triplets and sixteenth-note runs. The top two staves have a more active melodic line with many beamed notes. The bottom two staves continue the accompaniment, with some chords and moving lines. The system ends with a double bar line and repeat dots.

OHIO QUICK-STEP.

ARRANGED BY A. F. KNIGHT.

E♭ BUGLE.

B♭ BUGLE.

B♭ POST HORN.

TENOR TROMBONE.

BASE TROMBONE.

OPHICLEIDE.

DRUM.

OHIO QUICK-STEP.

Continued.

151

The musical score consists of seven staves. The first two staves are in treble clef with a key signature of one flat (B-flat). The third staff is in bass clef with a key signature of one flat. The fourth and fifth staves are in bass clef with a key signature of two flats (B-flat and E-flat). The sixth and seventh staves are in bass clef with a key signature of one flat. The music is written in a rhythmic style characteristic of a quickstep, with frequent eighth and sixteenth notes. There are two 'DA CAPO.' markings: one at the end of the second staff and another at the end of the fifth staff. The score concludes with a double bar line and repeat dots at the end of the seventh staff.

CHINESE GALOPADE.

ARRANGED BY A. F. KNIGHT.

CLARINET PRIMO.

CLARINET SECONDO.

f

p

ADMIRER WALTZ BY BEETHOVEN.

ARRANGED BY ADAM KUREK. 153

1st VIOLIN.

Musical staff for 1st Violin, 3/4 time signature, key of D major. Dynamics include *ff* and *p*.

2d VIOLIN.

Musical staff for 2nd Violin, 3/4 time signature, key of D major. Dynamics include *ff* and *p*.

C CLARINET.

Musical staff for C Clarinet, 3/4 time signature, key of D major. Dynamics include *ff* and *p*.

BASE.

Musical staff for Bass, 3/4 time signature, key of D major. Dynamics include *ff* and *p*.

Musical staff for Piano (Right Hand), 3/4 time signature, key of D major. Dynamics include *ff*.

Musical staff for Piano (Left Hand), 3/4 time signature, key of D major. Dynamics include *ff*.

Musical staff for Piano (Right Hand), 3/4 time signature, key of D major. Dynamics include *ff*.

Musical staff for Piano (Left Hand), 3/4 time signature, key of D major. Dynamics include *ff*.

1st time. 2d time.

p

p

p

This system contains the first two staves of the piece. The first staff is in treble clef with a piano (*p*) dynamic. The second staff is also in treble clef with a piano (*p*) dynamic. The third staff is in treble clef with a key signature of one sharp (F#) and a piano (*p*) dynamic, featuring a melodic line with slurs and accents. The fourth staff is in bass clef with a piano (*p*) dynamic. The system concludes with a repeat sign and two endings: '1st time.' and '2d time.'

ff *pp* *ff* *pp*

ff *pp* *ff* *pp*

ff *pp* *ff* *pp*

This system contains the next four staves. The first staff is in treble clef with a fortissimo (*ff*) dynamic. The second staff is in treble clef with a fortissimo (*ff*) dynamic. The third staff is in treble clef with a fortissimo (*ff*) dynamic. The fourth staff is in bass clef with a fortissimo (*ff*) dynamic. The system features dynamic markings of fortissimo (*ff*) and pianissimo (*pp*) across the staves, indicating a change in volume. The system concludes with a repeat sign and a final flourish.

ADMIRED WALTZ. Continued.

Musical score for 'Admired Waltz' continued, featuring four staves. The first staff has a dynamic marking of *ff*. The second staff has a dynamic marking of *ff*. The third staff has a dynamic marking of *ff* and a trill marking (*tr*). The fourth staff has a dynamic marking of *ff*. The music is in 3/4 time and ends with a double bar line.

ANDANTE.

FRENCH AIR, ARRANGED BY ADAM KUREK.

Musical score for 'Andante' French Air, featuring four staves. The first staff is for 1st Violin, with a dynamic marking of *p* and a *BIS.* marking. The second staff is for 2nd Violin, with a dynamic marking of *p*. The third staff is for B Clarinet, with a dynamic marking of *p*. The fourth staff is for Bass, with a dynamic marking of *p*. The music is in 2/4 time and ends with a double bar line.

WALTZ BY STRAUSS.

ARRANGED BY ADAM KUREK.

1st VIOLIN.

2d VIOLIN. *pp*

B CLAR. *pp*

BASE. *pp*

The first system of the musical score consists of four staves. The top staff is for the 1st Violin, the second for the 2nd Violin, the third for the Bass Clarinet, and the fourth for the Bass. The key signature is one flat (B-flat) and the time signature is 3/4. The music is marked *pp* (pianissimo). The 1st Violin part features a melodic line with eighth and sixteenth notes. The 2nd Violin part provides harmonic support with chords and pairs of eighth notes. The Bass Clarinet part has a more active melodic line with slurs and accents. The Bass part is a simple accompaniment of quarter notes.

The second system of the musical score continues the four parts from the first system. The notation and dynamics remain consistent. The 1st Violin part continues its melodic line. The 2nd Violin part continues with harmonic accompaniment. The Bass Clarinet part continues with its melodic line, including some slurs and accents. The Bass part continues with its simple accompaniment. The system concludes with a final measure in each part.

WALTZ. Continued.

157

The musical score is presented in two systems, each containing four staves. The first system begins with a treble clef and a key signature of one sharp (F#). The first staff of the first system features a melodic line with slurs and accents, starting with a *ff* dynamic and transitioning to *p* in the second measure. The second staff of the first system contains a piano accompaniment with chords and a *ff* dynamic marking. The third and fourth staves of the first system continue the piano accompaniment. The second system follows a similar structure, with the first staff containing a melodic line and the remaining three staves providing piano accompaniment. The piece concludes with double bar lines at the end of the fourth staff in the second system.

ADELIN WALTZ, BY STRAUSS.

ARRANGED BY ADAM KUREK.

1st VIOLIN. *pp*

2d VIOLIN. *pp*

FLUTE. *pp*

BASE. *pp*

ADELINE WALTZ.

Continued.

159

The first system of the musical score consists of four staves. The top staff is a single treble clef line with a key signature of one sharp (F#) and a common time signature. The second and third staves are grand staff notation, with the second staff in treble clef and the third in bass clef. The bottom staff is a single bass clef line. The music features dynamic markings of *f*, *ff*, and *p*. The second and third staves contain a complex, rhythmic accompaniment with many beamed notes and slurs. The bottom staff provides a simple harmonic accompaniment with quarter and half notes.

The second system of the musical score consists of four staves, continuing the notation from the first system. It features the same four-staff layout and key signature. The music concludes with double bar lines at the end of each staff. The dynamic markings *ff* and *p* are present, indicating the intensity of the final measures.

CONVERSATION WALTZ.

ARRANGED BY ADAM KUREK.

1st VIOLIN.

2d VIOLIN. *ff*

FLUTE.

BASE. *ff*

The first system of the musical score consists of four staves. The top staff is for the 1st Violin, the second for the 2nd Violin (marked *ff*), the third for the Flute, and the fourth for the Bass (marked *ff*). The time signature is 3/4. The key signature has one sharp (F#). The music features a waltz-like melody with eighth and sixteenth notes, and rests. The piece concludes with a double bar line and repeat dots.

The second system of the musical score consists of four staves. The top staff continues the 1st Violin part. The second staff continues the 2nd Violin part. The third staff continues the Flute part, featuring a more active melodic line with eighth and sixteenth notes. The fourth staff continues the Bass part, marked *p*. The time signature remains 3/4. The piece concludes with a double bar line and repeat dots.

CONVERSATION WALTZ.

Continued.

161

The first system of the musical score consists of four staves. The top staff is a single treble clef staff. The second and third staves are a grand staff (treble and bass clefs). The bottom staff is a single bass clef staff. The music is in 3/4 time. The first staff begins with a treble clef and contains a melody with some triplets. The second staff starts with a forte (*ff*) dynamic and features a rhythmic accompaniment with many beamed eighth notes. The third staff continues the accompaniment with some triplets. The fourth staff continues the bass line with a forte (*ff*) dynamic.

The second system of the musical score consists of four staves. The top staff is a single treble clef staff. The second and third staves are a grand staff (treble and bass clefs). The bottom staff is a single bass clef staff. The music continues from the first system. The first staff has a treble clef and contains a melody with some triplets. The second staff starts with a piano (*p*) dynamic and features a rhythmic accompaniment with many beamed eighth notes. The third staff continues the accompaniment with some triplets. The fourth staff continues the bass line with a piano (*p*) dynamic.

The first system of the musical score consists of four staves. The top staff is the first violin part, the second staff is the second violin part, the third staff is the first piano part, and the fourth staff is the second piano part. The music is in 3/4 time and begins with a key signature of one flat (B-flat). The first two staves have a dynamic marking of *p* (piano). The third staff has a dynamic marking of *pp* (pianissimo). The fourth staff also has a dynamic marking of *pp*. The system concludes with a double bar line and repeat dots.

The second system of the musical score consists of four staves. The top staff is the first violin part, the second staff is the second violin part, the third staff is the first piano part, and the fourth staff is the second piano part. The music continues from the first system. The first two staves have a dynamic marking of *ff* (fortissimo). The third staff has a dynamic marking of *ff*. The fourth staff has a dynamic marking of *ff*. The system concludes with a double bar line and repeat dots.

HANDWERKER'S QUICK-STEP.

ARRANGED BY A. F. KNIGHT.

163

B \flat POST HORN OR CLARINET PRIMO.

Musical staff for B \flat Post Horn or Clarinet Primo. The staff is in 2/4 time and contains a melodic line with various ornaments and slurs. A 'FINE.' marking is present at the end of the staff.

B \flat POST HORN OR CLARINET SECONDO.

Musical staff for B \flat Post Horn or Clarinet Secondo. The staff is in 2/4 time and contains a melodic line with various ornaments and slurs. A 'FINE.' marking is present at the end of the staff.

TENOR TROMBONES.

Musical staff for Tenor Trombones. The staff is in 2/4 time and contains a harmonic accompaniment consisting of chords and intervals. A 'FINE.' marking is present at the end of the staff.

OPHICLEIDE.

Musical staff for Ophicleide. The staff is in 2/4 time and contains a melodic line. It begins with a dynamic marking of *f* and ends with a dynamic marking of *p*. A 'FINE.' marking is present at the end of the staff.

Musical staff for the first part of the Trio section. The staff is in 2/4 time and contains a melodic line with various ornaments and slurs.

D. C. TRIO.

Musical staff for the second part of the Trio section. The staff is in 2/4 time and contains a melodic line with various ornaments and slurs. A 'D. C.' marking is present at the end of the staff.

D. C. *p*

Musical staff for the third part of the Trio section. The staff is in 2/4 time and contains a harmonic accompaniment consisting of chords and intervals. A 'D. C.' marking is present at the end of the staff.

D. C.

Musical staff for the fourth part of the Trio section. The staff is in 2/4 time and contains a melodic line with various ornaments and slurs. A 'D. C.' marking is present at the end of the staff.

LA POLKA.

ARRANGED BY ADAM KUREK.

VIOLIN.

Musical score for "La Polka" arranged by Adam Kurek. The score is in 2/4 time and G major. It features three staves: Violin, Clarinet, and Bass. The Violin part starts with a treble clef and a key signature of one sharp (F#). The Clarinet part starts with a treble clef and a key signature of one sharp (F#). The Bass part starts with a bass clef and a key signature of one sharp (F#). The score is divided into three systems. The first system includes dynamics markings *ff* for the Clarinet and Bass. The second system includes dynamics markings *p* for the Violin and Bass. The third system includes the word *FINE.* at the end of the piece.

LA POLKA. Continued.

165

Musical score for "LA POLKA. Continued." on page 165. The score is written for piano and consists of three systems of three staves each. The key signature is one sharp (F#) and the time signature is 2/4. The music features a mix of eighth and sixteenth notes, often beamed together, with various articulations like accents and slurs. The first system ends with a repeat sign. The second system ends with a repeat sign. The third system ends with a double bar line and the instruction "D. O." (Da Capo) on the right side of the staff.

COL. WINCHESTER'S QUICK-STEP.

ADAM KUREK.

B♭ BUGLE. >

B♭ BUGLE OR POST HORN. > *p* > *f* *p* >

OPHICLEIDE. > *p* > *f* *p* >

f > *p* >

f > *p* >

p >

p >

This musical score is for a piece titled "Col. Winchester's Quick-Step," which is a continuation from page 167. The score is written for a piano and consists of three systems of three staves each. The key signature is one flat (B-flat major or D minor), and the time signature is common time (C). The notation includes various rhythmic patterns, including eighth and sixteenth notes, and rests. Dynamic markings such as *f* (forte), *p* (piano), *fp* (fortissimo piano), and *ff* (fortissimo) are used throughout. The score concludes with a double bar line and repeat dots.

UMINSKI GALOPADE.

ADAM KUREK.

B♭ BUGLE.
2/4

B♭ POST HORN.
p

OPHICLEIDE
p

ff

ff

ff

The musical score is arranged in three systems, each with three staves. The top staff is for B♭ Bugle (2/4), the middle for B♭ Post Horn (2/4), and the bottom for Ophicleide (2/4). The key signature is B♭ major. The score includes various musical notations such as triplets, slurs, and dynamic markings. The first system is marked *p*. The second system features a *ff* marking. The third system also features a *ff* marking. The piece concludes with a final chord in the Ophicleide part.

UMINSKI GALOPADE.

Continued.

169

The first system of musical notation consists of three staves. The top staff is in treble clef with a key signature of two flats (B-flat and E-flat). The middle staff is in treble clef with the same key signature. The bottom staff is in bass clef with the same key signature. The music features a variety of rhythmic patterns, including eighth and sixteenth notes, and rests. Dynamic markings include *p* (piano) and *SOLO.* (solo).

The second system of musical notation consists of three staves. The top staff is in treble clef with a key signature of two flats. The middle staff is in treble clef with the same key signature. The bottom staff is in bass clef with the same key signature. The music continues with similar rhythmic patterns. Dynamic markings include *f* (forte).

The third system of musical notation consists of three staves. The top staff is in treble clef with a key signature of two flats. The middle staff is in treble clef with the same key signature. The bottom staff is in bass clef with the same key signature. The music concludes with various rhythmic patterns. Dynamic markings include *p* (piano) and *pp* (pianissimo).

MUNICH QUICK-STEP.

ARRANGED BY A. F. KNIGHT.

B \flat CLAR. PRIMO. *f*

B \flat CLARINET SECONDO. *f*

B \flat CORNOPEON. *f*

BASE TROMBONE. *f*

p *mf*

p *mf*

MUNICH QUICK-STEP.

Continued.

171

Musical score for Munich Quick-Step, Continued. The score consists of four staves. The first staff is a treble clef with a key signature of one sharp (F#) and a common time signature. It features a melody with many beamed eighth notes and some triplets. The second and third staves are also treble clef with a key signature of one sharp and a common time signature, both marked with a piano (*p*) dynamic. The fourth staff is a bass clef with a key signature of one sharp and a common time signature, also marked with a piano (*p*) dynamic. The piece concludes with a double bar line and repeat dots.

POST HORN DUETTO.

A. F. KNIGHT.

Musical score for Post Horn Duetto. The score consists of four staves. The first two staves are in 2/4 time. The first staff is labeled "PRIMO." and the second staff is labeled "SECONDO. *f*". The second staff also includes a piano (*p*) dynamic marking. The third and fourth staves are in treble clef with a key signature of one sharp. The piece concludes with a double bar line and repeat dots, and the word "FINE." is written at the end of the second staff. The initials "D. C." are written at the bottom right of the page.

GIBSON'S QUICK-STEP.

ARRANGED BY A. F. KNIGHT.

E \flat CLARINET.
2/4

**B \flat CLARINETS,
1st & 2d.**
2/4

TROMBONES.
2/4
B \flat 4

OPHICLEIDE.
2/4
B \flat 4

mf *ff* *ff* *ff*

b \flat *b \sharp* *b \flat* *b \sharp*

GIBSON'S QUICK-STEP. Continued.

173

Musical score for 'GIBSON'S QUICK-STEP' (Continued). The score is written for four staves: Treble Clef (top), Bass Clef (second), Bass Clef (third), and Bass Clef (bottom). The key signature is two flats (Bb and Eb). The time signature is 2/4. The music features a variety of rhythmic patterns, including eighth and sixteenth notes, and rests. There are several triplets marked with a '3' in the second and third staves. The piece concludes with a double bar line and repeat dots.

GWINE OBER DE MOUNTAIN.

Musical score for 'GWINE OBER DE MOUNTAIN'. The score is written for two staves: Treble Clef (top) and Bass Clef (bottom). The key signature is two flats (Bb and Eb). The time signature is 2/4. The top staff is labeled 'Bb POST HORN PRIMO.' and the bottom staff is labeled 'Bb POST HORN SECONDO.'. The music consists of eighth and sixteenth notes. The piece includes a first ending ('1st time.') and a second ending ('2d time.'). The bottom staff begins with a dynamic marking of *mf* and ends with the instruction 'D. C.' (Da Capo).

AMILIE QUICK-STEP.

ARRANGED BY J. H. SEIPP.

8va. AD LIB. LOGO. 8va. LOGO.

E♭ CLARINET.

1st B♭ CLARINET.

2d B♭ CLARINET.

TROMBONE AND OPHICLEIDE.

f *f* *f* *f*

p *p* *p* *p*

D. C.

Detailed description: This is a musical score for a piece titled 'Amilie Quick-Step' arranged by J. H. Seipp. The score is written for four parts: E♭ Clarinet, 1st B♭ Clarinet, 2nd B♭ Clarinet, and Trombone and Ophicleide. The music is in 2/4 time and begins with a key signature of two flats (B♭ and E♭). The first system includes dynamic markings of *f* (forte) and tempo markings of *LOGO.* (Lento). The second system includes dynamic markings of *p* (piano) and a 'D. C.' (Da Capo) instruction. The score consists of two systems of four staves each. The first system covers measures 1 through 16, and the second system covers measures 17 through 32. The music features a mix of eighth and sixteenth notes, often beamed together, and includes various articulations and dynamics.

AMILIE QUICK-STEP.

Continued.

175

TRIO.
D. C. *p* DOLCE.

The first system of the musical score consists of four staves. The top staff is in treble clef with a key signature of one flat (Bb) and a 2/4 time signature. It begins with a melodic line and includes a section marked 'TRIO.' with a key signature change to two flats (Bb, Eb) and a 'DOLCE.' instruction. The second and third staves are in treble clef with a key signature of one flat (Bb). The bottom staff is in bass clef with a key signature of two flats (Bb, Eb). The system concludes with a double bar line.

D. C. AL FINE.

The second system of the musical score consists of four staves. The top staff is in treble clef with a key signature of one flat (Bb). The second and third staves are in treble clef with a key signature of one flat (Bb). The bottom staff is in bass clef with a key signature of two flats (Bb, Eb). The system concludes with a double bar line and the instruction 'D. C. AL FINE.'

HORN POND WALTZ.

S. KNAEBEL.

PRIMO.

SECONDO.

ff

p

ff

FINE.

p

The musical score is written for two parts: PRIMO and SECONDO. It is in 3/4 time and B-flat major. The score consists of five systems of two staves each. The first system includes dynamic markings *ff* and *p*. The second system includes accents (>) and a sharp sign (#). The third system includes a dynamic marking of *ff*. The fourth system includes a repeat sign and a dynamic marking of *p*. The fifth system includes a dynamic marking of *p* and the word FINE. The key signature has one flat (B-flat) and the time signature is 3/4.

HORN POND WALTZ.

Continued.

177

Musical score for Horn Pond Waltz, Continued. The score consists of two staves. The first staff begins with a treble clef, a key signature of one flat (B-flat), and a common time signature. The melody features a series of eighth and sixteenth notes, with some rests. The second staff continues the melody, including a sharp sign (F#) and a B-flat. The piece concludes with a double bar line and a repeat sign. The text "D. C. AL FINE." is printed at the end of the second staff.

D. C. AL FINE.

HUNTING DUET.

S. KNAEBEL.

Musical score for Hunting Duet. The score is arranged in three systems, each with two staves. The first system starts with a treble clef, a 6/8 time signature, and a key signature of one flat. The first staff has a piano (*p*) dynamic marking, and the second staff has a forte (*f*) dynamic marking. The second system also has a piano (*p*) dynamic marking on the first staff and a forte (*f*) dynamic marking on the second staff. The third system has a piano (*p*) dynamic marking on the first staff. The piece concludes with a double bar line and a repeat sign. The text "FINE." is printed at the end of the second staff of the third system, and "D. C. AL FINE." is printed at the end of the second staff of the third system.

FINE.

D. C. AL FINE.

ANDANTE.

S. KNAEBEL.

PRIMO.

SECONDO. DOLCE.

p

ff

DOLCE.

This musical score is for a piece in 3/4 time, marked Andante. It consists of two parts: Primo and Secondo. The Primo part is written in a treble clef with a key signature of one flat (B-flat). The Secondo part is written in a bass clef with the same key signature. The score is divided into three systems. The first system shows the beginning of both parts, with dynamics *p* (piano) and *ff* (fortissimo) indicated. The second system continues the development of the themes. The third system concludes the piece with a double bar line. The tempo is marked Andante, and the overall mood is characterized by the 'DOLCE' (sweet) instruction.

HUNGARIAN DANCE.

This musical score is for a Hungarian Dance in 2/4 time, marked Andante. It is written in a treble clef with a key signature of one sharp (F#). The score consists of two systems. The first system shows the beginning of the dance, characterized by a rhythmic pattern of eighth and sixteenth notes. The second system continues the dance, ending with a double bar line. The tempo is marked Andante, and the overall mood is lively and rhythmic.

POLACCA.

COMPOSED FOR TWO CLARINETS, BUGLES, OR POST HORNS, BY S. KNAEBEL.

179

PRIMO.

3/4

SECONDO.

p

f

p

CRES.

ff

FINE.

TRIO.

DOLCE.

D. C. AL FINE.

LADIES' GALOPADE.

STRAUSS.

C CLAR.
2/4
3
> >
ff

VIOLIN. *p*
ff
8va. AD LIB. *f*

BASE. *p*
ff
f

pp
pp

The score is arranged in three systems. The first system contains the C Clarinet, Violin, and Bass staves. The second system contains the Violin and Bass staves with a dynamic marking of *pp*. The third system contains the Violin and Bass staves with a dynamic marking of *pp*. The music is in 2/4 time and features a variety of rhythmic patterns and dynamics.

LADIES' GALOPADE.

Continued.

181

Musical score for 'LADIES' GALOPADE' featuring three staves. The top staff is in treble clef with a key signature of one flat and a common time signature. The middle and bottom staves are in bass clef. The music includes dynamic markings such as *f* and *s*, and concludes with a double bar line and repeat dots. The text 'D. C.' appears on the right side of the middle and bottom staves.

f

s

D. C.

D. C.

THE SWEET BIRDS ARE SINGING.

TYROLIAN.

Musical score for 'THE SWEET BIRDS ARE SINGING' featuring four staves. The top two staves are in treble clef with a key signature of one sharp and a 2/4 time signature. The bottom two staves are in bass clef with the same key signature and time signature. The music consists of a single melodic line with accompaniment, ending with a double bar line and repeat dots.

\sharp 2/4

\sharp 2/4

BOSWELL'S WALTZ.

E. B. BOHUSZEWICZ.

1st VIOLIN.

1st VIOLIN.

2d VIOLIN. *ff*

VIOLONCELLO.

fp

The first system of the score consists of three staves. The top staff is for the 1st Violin, the middle for the 2nd Violin, and the bottom for the Violoncello. The key signature is one flat (B-flat) and the time signature is 3/4. The 2nd Violin part begins with a fortissimo (*ff*) dynamic, while the Violoncello part begins with a fortissimo-piano (*fp*) dynamic. The music features a mix of eighth and sixteenth notes, with some triplets and slurs.

p

FINE.

FINE.

The second system continues the musical piece. The 1st Violin part has a *p* (piano) dynamic. The 2nd Violin and Violoncello parts both end with a double bar line and the word "FINE". The music includes various articulations such as accents and slurs.

CRES.

f

The third system concludes the piece. The 1st Violin part features a crescendo (*CRES.*) and a fortissimo (*f*) dynamic. The 2nd Violin and Violoncello parts continue with their respective parts, ending with a double bar line. The music includes triplets and slurs.

BOSWELL'S WALTZ. Continued.

First system of musical notation. It consists of three staves: a treble clef staff at the top, a grand staff (treble and bass clefs) in the middle, and a bass clef staff at the bottom. The key signature is one flat (B-flat). The first staff contains a melodic line with slurs and accents. The second staff contains a piano accompaniment with a dynamic marking of *p* (piano) at the beginning. The word "ORES." is written above the second staff. The third staff contains a bass line with a dynamic marking of "CON ESP." (con sordano) at the beginning.

Second system of musical notation. It consists of three staves. The first staff continues the melodic line from the first system, ending with a double bar line and repeat dots. The second staff continues the piano accompaniment, featuring dynamic markings of *f* (forte), *p* (piano), and *f* (forte) in sequence. The third staff continues the bass line. There are some fingerings indicated, such as "4 3" and "1".

Third system of musical notation. It consists of three staves. The first staff continues the melodic line. The second staff contains dynamic markings of *mp* (mezzo-piano) and *pp* (pianissimo), along with performance instructions "PIZZICATO." and "ARCO." (arco). The third staff continues the bass line. The system concludes with a double bar line and repeat dots, and the letters "D. C." (Da Capo) are written at the end of both the second and third staves.

WALTZ FROM SEMIRAMIS.

ARRANGED BY A. F. KNIGHT.

CLARINET PRIMO.

Musical score for Clarinet Primo, Clarinet Secondo, Tenor Trombone, and Ophicleide. The score is in 3/4 time and B-flat major. The Clarinet Primo part starts with a forte (*f*) dynamic. The Clarinet Secondo part starts with a forte (*f*) dynamic. The Tenor Trombone part starts with a forte (*f*) dynamic and has a piano (*p*) dynamic marking later. The Ophicleide part starts with a forte (*f*) dynamic and has a piano (*p*) dynamic marking later. The score includes various musical notations such as notes, rests, and dynamic markings.

8va.

Musical score for Clarinet Primo, Clarinet Secondo, Tenor Trombone, and Ophicleide. The score is in 3/4 time and B-flat major. The Clarinet Primo part starts with a forte (*f*) dynamic and has an 8va. marking. The Clarinet Secondo part starts with a forte (*f*) dynamic. The Tenor Trombone part starts with a forte (*f*) dynamic. The Ophicleide part starts with a forte (*f*) dynamic. The score includes various musical notations such as notes, rests, and dynamic markings.

LIST OF MUSICAL WORKS

PUBLISHED BY OLIVER DITSON, 115 WASHINGTON STREET, BOSTON

BERTINI'S METHOD FOR THE PIANO-FORTE.
 HUNTEN'S INSTRUCTIONS Do. Do.
 HUNTEN'S ABRIDGMENT Do. Do.
 CZERNY'S METHOD Do. Do.
 BOSTON PIANO-FORTE INSTRUCTOR. Extracted from Czerny.
 Do. ABRIDGED.
 CZERNY'S ONE HUNDRED EASY FIVE-FINGERED EXERCISES.
 CZERNY'S ONE HUNDRED AND ONE PREPARATORY LESSONS FOR PIANO.
 CZERNY'S GRAND EXERCISES OF THE SCALE.
 LOGIER'S FIRST COMPANION AND SEQUEL.
 CHILD'S FIRST MUSIC BOOK, Or Easy Instructions for Piano.
 HOWE'S PIANO FORTE INSTRUCTOR.
 CRAMER'S CELEBRATED STUDIES FOR PIANO-FORTE.
 LABLACHE'S COMPLETE METHOD OF SINGING.
 CRIVELLI'S INSTRUCTIONS IN THE ART OF SINGING.
 MASON'S VOCAL EXERCISES. By Lowell Mason.
 ZEUNER'S ORGAN MUSIC, In Two Parts.
 AN IMPROVED INSTRUCTION BOOK FOR THE ORGAN,
 BEAUTIES FOR THE ORGAN. By different Authors.
 SHORT VOLUNTARIES FOR THE ORGAN,
 GREEN & WHITE'S INSTRUCTIONS FOR PLAYING THE
 SERAPHINE AND MELODEON.
 HOWE'S Do. Do. Do.
 THE SERAPHINE, By E. L. WHITE.
 JCUSSE'S CATECHISM OF MUSIC.
 BURROWE'S PIANO-FORTE PRIMER.
 BURROWE'S THOROUGH BASS PRIMER.
 BAKER'S THEORY OF HARMONY.
 CZERNY'S TREATISE ON THOROUGH BASS.
 CORFE'S PRINCIPLES OF HARMONY AND THOROUGH BASS.
 WOODBURY'S ELEMENTS OF MUSICAL COMPOSITION.
 KUREK'S MILITARY MUSIC FOR FULL BAND.
 BOSTON COLLECTION OF INSTRUMENTAL MUSIC,
 MUSICIAN'S COMPANION, In Three Numbers. For Flute, Violin, &c.
 INSTRUMENTAL MUSICIAN, In Six Numbers.
 HOWE'S PRECEPTOR FOR THE ACCORDEON.
 Do. SMALL PRECEPTOR FOR FRENCH ACCORDEON
 Do. Do. Do. FOR GERMAN Do.
 Do. ACCORDEON WITHOUT A MASTER.
 Do. ETHIOPIAN ACCORDEON PRECEPTOR.
 HOWE'S SCHOOL FOR THE VIOLIN.
 Do. VIOLIN WITHOUT A MASTER.
 Do. Do. ETHIOPIAN.

SELF INSTRUCTOR FOR ACCORDEON OR FLUTINA.
 CUNNABEL'S ACCORDEON PRECEPTOR.
 OLE BULL'S VIOLIN PRECEPTOR.
 THE VIOLIN COMPLETE,
 SPOHR'S VIOLIN SCHOOL.
 HOWE'S CLARIONET INSTRUCTION BOOK.
 KENDALL'S Do. Do. Do.
 HOWE'S SCHOOL FOR THE FLUTE.
 Do. FLUTE WITHOUT A MASTER.
 Do. ETHIOPIAN FLUTE INSTRUCTOR.
 BOSTON FLUTE INSTRUCTION BOOK.
 WRAGG'S FLUTE INSTRUCTOR.
 HOWE'S SCHOOL FOR THE FLAGEOLET.
 Do. Do. Do. FIFE.
 Do. COMPLETE PRECEPTOR FOR THE BANJO.
 Do. INSTRUCTOR FOR THE GUITAR.
 CURTIS'S PRECEPTOR FOR THE GUITAR.
 HAMILTON'S PRECEPTOR FOR THE VIOLONCELLO.
 DISTIN'S TUTOR FOR SAX-HORN.
 BURDITT'S COMPLETE PRECEPTOR FOR THE SAX-HORN.
 Do. Do. Do. POST HORN OR CORNET
 Do. Do. Do. CORNOPEAN.
 Do. Do. Do. BUGLE
 THE OPERA OF SEMIRAMIDE,
 THE NATIONAL GLEE BOOK,
 THE ORPHEAN LYRE,
 THE GLEE SINGER'S POCKET COMPANION.
 THE BOSTON MUSICAL LIBRARY, By E. L. WHITE
 THE MUSICAL LIBRARY, By MASON & WELLS
 THE SEMINARY CLASS BOOK.
 THE SOUTHERN HARP, By Mrs. PANA.
 THE BEAUTIES OF CALEDONIA,
 THE AMATEUR'S SONG BOOK,
 THE GEMS OF SONG,
 THE UNION TEMPERANCE SONG BOOK.
 THE TEMPERANCE MELODEON. By A. R. TROWBRIDGE.
 THE BOSTON TEMPERANCE GLEE BOOK. By JOHN S. ADAMS
 COVERT & DODGE'S TEMPERANCE SONG BOOK.
 THE ETHIOPIAN GLEE BOOK. In Four Parts.
 THE ORATORIO OF THE CREATION.
 A COLLECTION OF CHANTS By HATTER.
 THE ANTIQUARIAN.
 THE BOSTON SACRED HARMONY, By T. BISSELL.
 BALL ROOM ETIQUETTE, Or, The Dancer's Companion.

The usual discount to the trade. Dealers or Publishers who may wish for an edition of at least five hundred copies of either of the above books can be supplied on liberal terms, with their imprints as nominal publisher. Either of the above can be sent to any part of the United States by mail.