

TWENTY MELODIC AND PROGRESSIVE ETUDES FOR HARP

COMPRISING ADVANCED TECHNICAL STUDIES FOR VELOCITY,
SPECIALLY DESIGNED FOR GAINING COMMAND OF
CORRECT RHYTHM, PRECISION IN TEMPO,
AND PROVIDING OPPORTUNITIES FOR EXPERIENCE AND
DRILL IN ENSEMBLE PLAYING.

WITH ACCOMPANIMENT OF A SECOND HARP OR PIANO.

*"Here melody and tone combine
to charm the hours of toil."*

BY

GERTRUDE INA ROBINSON

Price \$2.50

CARL FISCHER ~~SQUARE~~ NEW YORK
BOSTON 380 BOYLSTON ST. CHICAGO 115 MADISON AVE.

THE LIBRARY
UNIVERSITY
BRIDGEVILLE
OHIO

TWENTY
MELODIC AND PROGRESSIVE ETUDES
FOR HARP

COMPRISING ADVANCED TECHNICAL STUDIES FOR VELOCITY.
SPECIALLY DESIGNED FOR GAINING COMMAND OF
CORRECT RHYTHM, PRECISION IN TEMPO,
AND PROVIDING OPPORTUNITIES FOR EXPERIENCE AND
DRILL IN ENSEMBLE PLAYING.

WITH ACCOMPANIMENT OF A SECOND HARP OR PIANO.

*"Here melody and tone combine
to charm the hours of toil."*

BY

GERTRUDE INA ROBINSON

Price \$2.50

CARL FISCHER SOLE **NEW YORK**
BOSTON 380 BOYLSTON ST. CHICAGO 138 MADISON BLDG.

Digitized by the Internet Archive
in 2011 with funding from
Brigham Young University

<http://www.archive.org/details/twentyelodicpro00robi>

Preface

Considerable time has elapsed since anything has been written in the line of original advanced technical studies for velocity on the harp. Much that has been given us in the past, while clearly stating the technical principles, is dull and uninteresting. The author contends that this is unnecessary; that the technical forms can be combined with melody, and lose nothing of their scientific construction; that through such combination, the pupil will be immediately attracted and interested, and as a direct result, obtain a greater command of rhythm and precision in tempo.

Long experience in teaching has shown us the need of attractive studies, which should be complete in themselves for one harp; but which, when the technic was mastered, should contain enough of the "soul of music," to lead to a finished result in rhythm and tempo. This need has inspired the following pages; and to further the results, a second harp or piano part has been supplied, that the teacher, or another pupil may play with the first harp, and thus provide the opportunities for gaining experience in ensemble playing.

There are also several forms of technic necessary for the great solo and orchestral compositions, which have not hitherto been illustrated in studies. As far as possible, such forms have been treated here as a preparation for these classics, thus making the studies doubly practical and attractive.

The Author

Twenty Melodic Etudes

No. 1

First Harp

Andante M.M. = 72

Gertrude Ina Robinson

The first system of music consists of two staves. The upper staff is in treble clef with a key signature of one sharp (F#) and a 3/4 time signature. It begins with a dynamic marking of *mf*. The lower staff is in bass clef with a key signature of one sharp (F#). The music features a series of chords and arpeggiated figures, with a fermata over a chord in the middle of the system.

The second system continues the piece. The upper staff features a melodic line with slurs and accents, marked with a fermata and the letter 'A'. The lower staff provides harmonic support with chords and arpeggios, marked with a fermata and the letter 'B'.

The third system shows further development of the melodic and harmonic themes. The upper staff has a melodic line with a fermata and the letter 'B'. The lower staff has a fermata and the letter 'B'.

The fourth system continues the melodic and harmonic themes. The upper staff has a melodic line with a fermata and the letter 'C'. The lower staff has a fermata.

The fifth system concludes the piece. The upper staff has a melodic line with a fermata and the letter 'B'. The lower staff has a fermata and the letter 'B'.

HARVARD UNIVERSITY

Copyright MCMXIV by Carl Fischer, NY
International Copyright Secured

Nº 2

Andantino $\text{♩} = 80$
il canto ben marcato

First Harp

The musical score is written for a harp and consists of six systems, each with two staves. The time signature is 3/4. The tempo is marked 'Andantino' with a quarter note equal to 80 beats per minute. The dynamics are marked 'mf'. The score includes various musical notations such as slurs, accents, and dynamic markings like 's.' and 'sillo'. There are also some markings like 'A', 'Bb', and 'B:'.

First Harp

B

The first system of musical notation for the First Harp part, measures 1-2. It consists of two staves: a treble clef staff and a bass clef staff. The treble staff contains a series of eighth-note chords, while the bass staff contains a series of eighth-note chords. The music is in a 2/4 time signature.

The second system of musical notation for the First Harp part, measures 3-4. It consists of two staves: a treble clef staff and a bass clef staff. The treble staff contains a series of eighth-note chords, while the bass staff contains a series of eighth-note chords. The music is in a 2/4 time signature.

The third system of musical notation for the First Harp part, measures 5-6. It consists of two staves: a treble clef staff and a bass clef staff. The treble staff contains a series of eighth-note chords, while the bass staff contains a series of eighth-note chords. The music is in a 2/4 time signature. A measure rest is indicated in the second measure of the treble staff.

The fourth system of musical notation for the First Harp part, measures 7-8. It consists of two staves: a treble clef staff and a bass clef staff. The treble staff contains a series of eighth-note chords, while the bass staff contains a series of eighth-note chords. The music is in a 2/4 time signature. A measure rest is indicated in the second measure of the treble staff. A dynamic marking of *8* is present in the second measure of the bass staff.

The fifth system of musical notation for the First Harp part, measures 9-10. It consists of two staves: a treble clef staff and a bass clef staff. The treble staff contains a series of eighth-note chords, while the bass staff contains a series of eighth-note chords. The music is in a 2/4 time signature. A measure rest is indicated in the second measure of the treble staff. A dynamic marking of *B₂* is present in the second measure of the bass staff.

No 3

Allegretto ♩ = 88

First Harp

il canto ben marcato

The musical score is arranged in six systems, each consisting of two staves. The top staff of each system is in bass clef, and the bottom staff is in treble clef. The time signature is 3/4. The music is characterized by a consistent rhythmic pattern of eighth and sixteenth notes, often grouped in beams. There are several slurs and accents throughout the piece. Dynamic markings include 'p' (piano) and 'f' (forte). A specific note in the second system is marked with 'F#'. The piece concludes with a final chord in the sixth system.

First Harp

B

The first system of music consists of four measures. The right hand plays a series of eighth-note chords, while the left hand provides a bass line with eighth notes. A fermata is placed over the final chord of the first measure.

The second system continues the piece with four measures. The right hand maintains the eighth-note chordal texture, and the left hand continues with a steady eighth-note bass line.

The third system contains four measures. A fermata is placed over the final chord of the second measure. The letter 'C' is written above the right hand staff at the beginning of the third measure.

The fourth system consists of four measures. A fermata is placed over the final chord of the second measure. The letter 'B' is written above the right hand staff at the beginning of the third measure.

The fifth system contains four measures. A fermata is placed over the final chord of the second measure. The letter 'S' is written above the right hand staff at the beginning of the third measure.

Nº 4

First Harp

Allegro $\text{♩} = 138$

The musical score is arranged in five systems, each consisting of a piano (p) staff and a harp staff. The piano staves are in bass clef with a 2/4 time signature, and the harp staves are in treble clef. The tempo is marked 'Allegro' with a quarter note equal to 138 beats per minute. The key signature is one sharp (F#). The score includes various musical notations such as slurs, accents, and dynamic markings. A 'rit.' (ritardando) marking appears in the third system, and an 'a tempo' marking with a repeat sign 'A' appears in the fourth system. The piece concludes with a final cadence in the fifth system.

First Harp

B

C

Andantino ♩ = 100

Nº5

A 1

B *il canto ben marcato*

C

First Harp

The first system of the musical score for the First Harp. It consists of two staves: a treble staff and a bass staff. The treble staff contains a complex, flowing melodic line with many sixteenth and thirty-second notes. The bass staff provides a sparse accompaniment with occasional chords and single notes.

The second system of the musical score. It continues the melodic and accompanimental lines from the first system. A 'rit.' (ritardando) marking is present in the middle of the system. There is also an annotation 'G: - - b' in the bass staff. The system concludes with a double bar line.

The third system of the musical score, titled 'Un poco lento' and 'Nº 6'. It includes a tempo marking of a quarter note equal to 96 (♩ = 96). The notation features a treble staff with a melodic line and a bass staff with a simple accompaniment. Fingering numbers (1, 2, 3, 4) are indicated for the right hand.

The fourth system of the musical score, continuing the melodic and accompanimental lines. The treble staff shows a series of slurs and ties, while the bass staff has a steady accompaniment.

The fifth system of the musical score. It includes a 'rit.' marking and a '2' annotation in the bass staff. The melodic line in the treble staff continues with various articulations.

The sixth system of the musical score. It includes a 'rit.' marking and an 'A.' annotation in the bass staff. The system concludes with a double bar line.

First Harp

A

B

rit.

Nº7

Moderato ♩ - 69
il canto ben marcato

First Harp

The musical score is written for a single harp. It consists of six systems, each with a treble and bass clef staff. The treble clef staff contains a continuous, ascending sixteenth-note melody. The bass clef staff provides a harmonic accompaniment with chords and single notes. The key signature is one flat (Bb). The tempo is marked 'Moderato' with a quarter note equal to 69 beats per minute. The performance instruction is 'il canto ben marcato'. The score includes dynamic markings such as 'cresc' and 'B: cresc', and articulation marks like 'V' and 'A'. The piece concludes with a double bar line and a repeat sign.

First Harp

a tempo

B

rit.

Musical score for 'First Harp' in B-flat major, 3/4 time. It consists of three systems of grand staff notation. The first system begins with a treble clef, a key signature of two flats (B-flat major), and a 3/4 time signature. The first measure of the treble staff has an accent (>) over the first eighth note. The bass staff has a 'Bb' chord symbol and a '3/4' time signature. The word 'rit.' is written above the first measure of the bass staff. The second system starts with a 'B' dynamic marking. The music features a melodic line in the treble staff and a harmonic accompaniment in the bass staff. The third system concludes the piece with a final cadence.

No. 8

Andante ♩ = 76

Musical score for 'No. 8' in B-flat major, 3/4 time, marked 'Andante' with a tempo of ♩ = 76. It consists of two systems of grand staff notation. The first system begins with a treble clef, a key signature of two flats, and a 3/4 time signature. The bass staff has a '3/4' time signature. The music features a melodic line in the treble staff and a harmonic accompaniment in the bass staff. The second system continues the piece, including a 'cresc.' marking in the bass staff. The piece ends with a final cadence.

First Harp

The first system of musical notation consists of two staves, treble and bass clef. The treble staff contains a series of eighth-note chords, while the bass staff contains single notes. There are three accents (>) in the bass staff. The key signature has two flats (B-flat and E-flat), and the time signature is 2/2.

The second system of musical notation consists of two staves. The treble staff features a melodic line with eighth notes and some slurs. The bass staff has single notes with accents. There are two accents (>) in the bass staff. The key signature and time signature remain the same as in the first system.

The third system of musical notation consists of two staves. The treble staff has a melodic line with eighth notes. The bass staff has single notes with accents. There are three accents (>) in the bass staff. A dynamic marking of *f* (forte) is present in the bass staff. The key signature and time signature remain the same.

The fourth system of musical notation consists of two staves. The treble staff has a melodic line with eighth notes. The bass staff has single notes with accents. There are three accents (>) in the bass staff. Dynamic markings include *dim.* (diminuendo) and *rit.* (ritardando) in the bass staff. The key signature and time signature remain the same.

The fifth system of musical notation consists of two staves. The treble staff has a melodic line with eighth notes. The bass staff has single notes with accents. There are three accents (>) in the bass staff. A dynamic marking of *ff* (fortissimo) is present in the bass staff. The key signature and time signature remain the same.

Musical notation for the first system, featuring treble and bass staves. The treble staff contains a melodic line with eighth notes and rests. The bass staff contains a bass line with notes and rests. Dynamic markings include accents (>) and a *rit.* marking. Chord symbols $G\sharp - - b$ and 4 are present.

B *a tempo*

Musical notation for the second system, starting with a section marker **B** and the tempo marking *a tempo*. It features treble and bass staves with notes and rests. Dynamic markings include accents (>). A chord symbol $A\sharp - - - b$ is present.

Musical notation for the third system, continuing the piece with treble and bass staves. It features notes, rests, and dynamic markings including accents (>).

Musical notation for the fourth system, featuring treble and bass staves. It features notes, rests, and dynamic markings including accents (>). A chord symbol $A\sharp - - - b$ is present.

Musical notation for the fifth system, concluding the piece with treble and bass staves. It features notes, rests, and dynamic markings including *pp* and *rit.*. Chord symbols $A\sharp$, $G\sharp$, and $F\sharp$ are present.

Nº 9

First Harp

Con moto ♩ = 112

The musical score is presented in five systems, each with a grand staff (treble and bass clefs). The key signature is three flats (B-flat, E-flat, A-flat) and the time signature is common time (C). The tempo is marked 'Con moto' with a quarter note equal to 112 beats per minute. Fingerings are indicated by numbers 1, 2, and 3 above notes. Performance markings include '8' above the first three systems, 'A' above the fourth system, and 'B' above the fifth system. The word 'Fine' appears in the fourth system. The final system includes the instruction 'D.C. at Fine' and a chord diagram for the final chord: D₄ - - - b C₄ - - - b. The diagram shows a D₄ note in the bass clef and a C₄ note in the treble clef, both with a flat sign.

Nº 10

First Harp

Andante con moto $\text{♩} = 84$

The first system of music features a treble clef staff with a key signature of four flats (B-flat, E-flat, A-flat, D-flat) and a common time signature. It contains two measures of music. The first measure has a melodic line with a slur and a fingering of 1. The second measure has a melodic line with a slur and fingerings 2, 1, 2, 3, 4, 1. There are two 'V' markings above the staff. The bass clef staff contains a series of chords, with a treble clef staff inserted below it to show the chord voicing for the second measure.

The second system continues the piece. The treble clef staff shows a melodic line with a slur and fingerings 3, 4, 3, 2, 1. The second measure has a slur and fingerings 2, 1, 2, 3, 4, 1. The bass clef staff contains chords, with a treble clef staff inserted to show the chord voicing for the second measure.

The third system continues the piece. The treble clef staff has a slur and fingerings 4, 3, 2. The second measure has a slur and fingerings 1, 4, 3, 2, 1, 4, 3, 2. There are two '8' markings above the staff. The bass clef staff contains chords, with a treble clef staff inserted to show the chord voicing for the second measure. The chords are labeled G♯ and D♯.

The fourth system continues the piece. The treble clef staff has a slur and a 'b' marking. The bass clef staff contains chords, with a treble clef staff inserted to show the chord voicing for the second measure. The chords are labeled F♯ and F♭. There is a 'rit.' marking above the bass clef staff.

The fifth system continues the piece. The treble clef staff has a slur and a 'b' marking. The bass clef staff contains chords, with a treble clef staff inserted to show the chord voicing for the second measure. The tempo is marked 'A a tempo' above the staff.

First Harp

The first system of the harp piece consists of two staves. The upper staff is in a treble clef and contains a melodic line with eighth and sixteenth notes, often beamed together. The lower staff is in a bass clef and provides a harmonic accompaniment with chords and moving lines. The key signature has three flats, and the time signature is 3/4.

The second system continues the piece. It features a section marked with a 'B' above the staff, followed by a section marked with an '8'. Below the staff, chord symbols $G\flat$ and $D\flat$ are indicated. The notation includes slurs and dynamic markings.

The third system includes a section with fingerings $3\ 4\ 3\ 2\ 1$ above the notes. It also features a section marked with a 'rit.' (ritardando) and includes chord symbols $G\flat$ and $A\flat$. The notation shows a gradual deceleration of the music.

A la Marcia $\text{♩} = 108$ No 11

The first system of 'A la Marcia' is marked *mf* (mezzo-forte). It features a rhythmic melody in the upper staff and a steady accompaniment in the lower staff. The key signature has two sharps, and the time signature is common time (C).

The second system of 'A la Marcia' continues the rhythmic theme. It includes a section marked with a 'rit.' (ritardando) and features chord symbols $G\flat$ and $G\flat$ above the staff. The notation shows a gradual deceleration.

A *a tempo*

First system of musical notation for section A. It consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The key signature has two sharps (F# and C#). The upper staff contains a melodic line with eighth and sixteenth notes. The lower staff contains a bass line with chords and some rests.

Second system of musical notation for section A, continuing the melodic and bass lines from the first system.

B

Section B, consisting of a grand staff with treble and bass clefs. The melodic line continues with eighth and sixteenth notes. The bass line features chords and rests.

a tempo

C

Section C, first system. The upper staff has a melodic line. The lower staff has a bass line with a note labeled 'G#' and a 'rit.' (ritardando) marking. There are also some rests in the bass line.

Section C, second system. The melodic line continues. The bass line has a 'rit.' marking and some rests.

Nº 12

First Harp

Lento ♩ = 63

The musical score is written for a harp and consists of five systems of music. Each system contains a treble clef staff and a bass clef staff. The key signature is one sharp (F#) and the time signature is common time (C). The tempo is marked 'Lento' with a quarter note equal to 63 beats per minute. The score is divided into two measures per system by a vertical bar line. The first system includes fingerings (1-4) for the bass line. The second system features a repeat sign in the treble staff. The third system includes a repeat sign in the treble staff. The fourth system includes a repeat sign in the treble staff. The fifth system is marked with a section letter 'A' in the treble staff and includes fingerings for both staves.

8 B

Nº 13

Allegro ♩ = 116

8 G#4

A8

First Harp

5

B 5

5

C a tempo 8

5

The musical score consists of six systems of piano accompaniment, each with a treble and bass staff. The key signature is one sharp (F#) and the time signature is common time (C). The tempo is marked 'Allegretto' with a metronome marking of ♩ = 72. The score includes various musical notations such as slurs, accents, and dynamic markings. Section labels 'A' and 'B' are placed above the first and second systems, respectively. The piece concludes with the instruction 'D. C. al Fine'.

System 1: Treble staff has notes with slurs and accents. Bass staff has notes with slurs and accents. Chord markings: A# (treble), C# (bass), A# (treble).

System 2: Treble staff has notes with slurs and accents. Bass staff has notes with slurs and accents. Chord markings: G# (treble), D# (bass), E# (treble), G# (bass).

System 3: Treble staff has notes with slurs and accents. Bass staff has notes with slurs and accents. Chord marking: A# (treble). Ends with 'Fine'.

System 4: Treble staff has notes with slurs and accents. Bass staff has notes with slurs and accents. Chord markings: E# (treble), G# (bass), A# (treble), E# (bass), G# (treble).

System 5: Treble staff has notes with slurs and accents. Bass staff has notes with slurs and accents. Chord markings: E# (treble), G# (bass), A# (treble).

System 6: Treble staff has notes with slurs and accents. Bass staff has notes with slurs and accents. Ends with 'D. C. al Fine'.

No 15

First Harp

Con moto ♩ = 100

R.H.

rit.

a tempo

R.H.

B

L.H.

R.H.

mf E7

D a tempo

p

p

Allegro vivace ♩ = 108

Nº 16

delicatissimo

R.H.

3 2 1

L.H.

B₁

B

B_b

First Harp

First system of musical notation for the First Harp. It consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The key signature has one flat (B-flat). The first measure has a chord symbol E_7 . The second measure has a chord symbol E_b and the instruction *rit.* (ritardando). The music features a complex, flowing melodic line with many slurs and ties.

Second system of musical notation. It begins with the instruction *a tempo* and a chord symbol B . The music continues with the same complex melodic style as the first system.

Third system of musical notation. It begins with a chord symbol B_7 . The melodic line continues with intricate slurs and ties.

Fourth system of musical notation. It begins with a chord symbol B_b and a C time signature. The melodic line continues with intricate slurs and ties.

Fifth system of musical notation. The melodic line continues with intricate slurs and ties.

Sixth system of musical notation. It features a *rit.* instruction. The final measure includes a sequence of notes with fingerings $1\ 3\ 2\ 1$ and a final chord symbol 7 .

Allegro vivace ♩ = 108
delicatissimo R.H.
Nº 17
First Harp

f L.H.

f B \flat

A B \flat

First Harp

First system of musical notation for the harp. It consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The music features a series of ascending sixteenth-note runs in the treble clef, with corresponding chords in the bass clef. There are three measures shown, each with a dynamic marking of *v* (accents) above the treble staff.

Second system of musical notation. It continues the ascending sixteenth-note runs. A dynamic marking of *f* (forte) is present in the bass clef of the first measure. The system contains four measures.

Third system of musical notation. It includes a dynamic marking of *f* in the bass clef. The first measure has a fingering '1' above the treble staff. The second measure has a fingering '1' above the treble staff. The system contains four measures.

Fourth system of musical notation. It begins with a dynamic marking of *f* in the bass clef. The system contains four measures.

Fifth system of musical notation. It continues the ascending sixteenth-note runs. The system contains four measures.

Sixth system of musical notation. It begins with a dynamic marking of *f* in the bass clef. The system contains four measures.

First system of musical notation for the harp. It consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The key signature has two flats (B-flat and E-flat). The music features a continuous, ascending melodic line in the treble clef, with a supporting bass line in the bass clef. The texture is dense with many notes.

C

Second system of musical notation, marked with a 'C' time signature. It continues the piece with similar melodic and harmonic textures. A 'Bb' marking is present in the bass clef staff, indicating a change in the bass line's starting point or a specific note.

Third system of musical notation, continuing the piece with the same melodic and harmonic textures.

Fourth system of musical notation, continuing the piece with the same melodic and harmonic textures.

Fifth system of musical notation, concluding the piece. It includes the instruction *accel* in the bass clef staff, indicating an acceleration of the tempo. The system ends with a double bar line.

Nº 18

First Harp

Un poco lento ♩ = 60

crese.

f G♯

A
Andantino

8

8

8

8

8

rit.

A♯ D♯

dim. -

Ab

1 1 2 3

The musical score is written for a harp in a key with two flats (B-flat and E-flat) and a common time signature. It consists of five systems of two staves each. The first system is marked 'Un poco lento' with a tempo of 60 beats per minute. The right hand plays a series of chords, while the left hand plays a simple bass line. The first system includes a 'cresc.' (crescendo) marking and a dynamic marking of 'f' (forte) with a G-sharp chord. The second system is marked 'A Andantino' and begins with an 8-measure rest. The subsequent systems continue the piece with similar chordal textures. The final system includes a 'rit.' (ritardando) marking, a 'dim.' (diminuendo) marking, and a final chord of A-flat. The piece concludes with a sequence of notes: 1, 1, 2, 3.

C *a tempo*

Section C, measures 1-3. The music is in 8/8 time and C major. The right hand features a continuous eighth-note pattern. The left hand provides harmonic support with chords D# and G#.

Section D, measures 4-6. The music is in 8/8 time and D major. The right hand continues with eighth-note patterns. The left hand features chords B# and Ab in measure 4, and Bb and G# in measure 5.

Section E, measures 7-9. The music is in 8/8 time and E major. The right hand has a melodic line with fingerings 1 1 2 4 3 1 2 4 3 2. The left hand includes a *rit.* marking and chords G# and D#.

Section F, measures 10-12. The music is in 8/8 time and F major. The right hand continues with eighth-note patterns. The left hand features chords G# and A# in measure 10, and B# and Ab in measure 11.

Section G, measures 13-15. The music is in 8/8 time and G major. The right hand continues with eighth-note patterns. The left hand features chords Bb and G# in measure 13.

Section H, measures 16-18. The music is in 8/8 time and A major. The right hand continues with eighth-note patterns. The left hand features a *rit.* marking and a chord G# in measure 16.

Nº 19
First Harp

Con spirito ♩ = 88

The musical score is written for a harp and consists of six systems of two staves each. The key signature is two flats (B-flat major), and the time signature is 2/4. The tempo is marked 'Con spirito' with a quarter note equal to 88 beats per minute. The first system begins with a mezzo-forte (*mf*) dynamic and includes fingering numbers: 1, 2, 3, 2, 1, 4, 3, 2. The second system features a crescendo leading to a forte (*f*) dynamic, with accents (*V*) and a slur over the right hand. The third system is marked 'A' and contains a repeat sign. The fourth system includes fingering numbers: 1, 3, 1, 1, 4, 3, 1, 2, 1, 2, 3. The fifth system is marked 'B' and includes fingering numbers: 1, 4, 3, 2, 1, 2, 1, 2, 1, 4, 3, 2, 1. The sixth system concludes with a final chord and a treble clef on the bass staff.

C

First system of musical notation for section C. The treble clef staff contains a melodic line with fingerings 2, 1, 2, 1, 2, 3, 2, 1. The bass clef staff contains a harmonic accompaniment. The key signature has three flats.

Second system of musical notation for section C. The treble clef staff contains a melodic line with fingerings 3, 4, 3, 2, 1. The bass clef staff contains a harmonic accompaniment. The word "rit." is written below the bass staff. The system concludes with a double bar line.

Da tempo

First system of musical notation for section D. The treble clef staff contains a melodic line with a slanted line indicating a crescendo. The bass clef staff contains a harmonic accompaniment.

Second system of musical notation for section D. The treble clef staff contains a melodic line with a slanted line indicating a crescendo. The bass clef staff contains a harmonic accompaniment with accents (v) over the notes.

E

First system of musical notation for section E. The treble clef staff contains a melodic line with a slanted line indicating a crescendo. The bass clef staff contains a harmonic accompaniment with accents (v) over the notes.

Second system of musical notation for section E. The treble clef staff contains a melodic line with a slanted line indicating a crescendo. The bass clef staff contains a harmonic accompaniment with accents (v) over the notes. The system concludes with a double bar line.

Nº 20

First Harp

Largo . - 12

Dz
mf

The musical score is presented in four systems, each consisting of a grand staff (treble and bass clefs). The tempo is marked 'Largo' and the time signature is 3/4. The dynamics include 'mf'. The score features a melodic line in the treble and a bass line in the bass. There are some handwritten annotations in the bass line of the first system, including a '5' and a 'Dz' with 'mf' below it.

First Harp

A

First system of musical notation for section A, featuring a treble and bass clef with a key signature of two flats. The treble staff contains a complex, multi-measure arpeggiated figure. The bass staff contains a simple accompaniment line. A vertical line with the word "SOTTO" written vertically below it is positioned between the two staves.

Second system of musical notation for section A, continuing the arpeggiated figure in the treble staff and the accompaniment in the bass staff. Chord markings "G# D#" and "G#" are present in the bass staff. A vertical line with the word "SOTTO" written vertically below it is positioned between the two staves.

B

First system of musical notation for section B, continuing the arpeggiated figure in the treble staff and the accompaniment in the bass staff. A chord marking "D#" is present in the bass staff. A dynamic marking "f" is placed in the treble staff. A vertical line with the word "SOTTO" written vertically below it is positioned between the two staves.

Second system of musical notation for section B, continuing the arpeggiated figure in the treble staff and the accompaniment in the bass staff. A vertical line with the word "SOTTO" written vertically below it is positioned between the two staves.

C

First system of musical notation for section C, continuing the arpeggiated figure in the treble staff and the accompaniment in the bass staff. A chord marking "D#" is present in the bass staff. A vertical line with the word "SOTTO" written vertically below it is positioned between the two staves.

First Harp

The first system of musical notation for the First Harp piece. It consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The key signature has two flats (B-flat and E-flat). The music features a complex texture with multiple voices in both hands, including sixteenth-note runs and chords. A dynamic marking of *f* is present in the bass staff. A chord symbol D_2 is written above the first measure.

The second system of musical notation. It continues the piece with similar textures. A dynamic marking of *f* is present in the bass staff. Chord symbols D , G_2 , and G_2 are written above the staff. A crescendo hairpin is shown in the bass staff, labeled *cresc.*

The third system of musical notation. It continues the piece with similar textures. A dynamic marking of *ff* is present in the bass staff. Chord symbols D_2 , G_2 , and G_2 are written above the staff. A decrescendo hairpin is shown in the bass staff, labeled *dim.*

The fourth system of musical notation. It continues the piece with similar textures. A dynamic marking of *ff* is present in the bass staff. Chord symbols G_2 , D_2 , and G_2 are written above the staff. A crescendo hairpin is shown in the bass staff, labeled *cresc.*

The fifth system of musical notation. It continues the piece with similar textures. A dynamic marking of *ff* is present in the bass staff. Chord symbols D_2 and D_2 are written above the staff. A decrescendo hairpin is shown in the bass staff, labeled *dim.*

First Harp

F

mf

G

D#4

D#4

cresc.

ff

rit.

ADVANCED LESSONS FOR THE HARP

COMPRISING PRELUDES IN MINOR KEYS,
GLISSANDOS AND SOLOS IN CHARACTERISTIC FORMS
FOR HARP
ACCORDING TO THE FAMOUS
HASSELMANS METHOD

*"Wake into voice each silent string
And sweep the sounding lyre."*

BY
GERTRUDE INA ROBINSON

Price \$2.50

CARL FISCHER SOLE IMPORTERS NEW YORK
BOSTON 340 BOWDOIN ST. CHICAGO 10 WABLER BLDG.

TWENTY
MELODIC AND PROGRESSIVE ETUDES
FOR HARP

COMPRISING ADVANCED TECHNICAL STUDIES FOR VELOCITY.
SPECIALLY DESIGNED FOR GAINING COMMAND OF
CORRECT RHYTHM, PRECISION IN TEMPO,
AND PROVIDING OPPORTUNITIES FOR EXPERIENCE AND
DRILL IN ENSEMBLE PLAYING.

WITH ACCOMPANIMENT OF A SECOND HARP OR PIANO.

*"Here melody and tone combine
to charm the hours of toil."*

BY
GERTRUDE INA ROBINSON

Price \$2.50

CARL FISCHER ~~SQUARE~~ **NEW YORK**
BOSTON 380 BOYLSTON ST. CHICAGO L. B. MALKOV & CO.

TWENTY
MELODIC AND PROGRESSIVE ETUDES
FOR HARP

COMPRISING ADVANCED TECHNICAL STUDIES FOR VELOCITY.
SPECIALLY DESIGNED FOR GAINING COMMAND OF
CORRECT RHYTHM, PRECISION IN TEMPO,
AND PROVIDING OPPORTUNITIES FOR EXPERIENCE AND
DRILL IN ENSEMBLE PLAYING.

WITH ACCOMPANIMENT OF A SECOND HARP OR PIANO.

*"Here melody and tone combine
to charm the hours of toil."*

BY
GERTRUDE INA ROBINSON

Price \$2.50

CARL FISCHER ~~332~~ **NEW YORK**
BOSTON 380 BOYLSTON ST. CHICAGO L. S. PALMER & CO.

Preface

Considerable time has elapsed since anything has been written in the line of original advanced technical studies for velocity on the harp. Much that has been given us in the past, while clearly stating the technical principles, is dull and uninteresting. The author contends that this is unnecessary; that the technical forms can be combined with melody, and lose nothing of their scientific construction; that through such combination, the pupil will be immediately attracted and interested, and as a direct result, obtain a greater command of rhythm and precision in tempo.

Long experience in teaching has shown us the need of attractive studies, which should be complete in themselves for one harp; but which, when the technic was mastered, should contain enough of the "soul of music," to lead to a finished result in rhythm and tempo. This need has inspired the following pages; and to further the results, a second harp or piano part has been supplied, that the teacher, or another pupil may play with the first harp, and thus provide the opportunities for gaining experience in ensemble playing.

There are also several forms of technic necessary for the great solo and orchestral compositions, which have not hitherto been illustrated in studies. As far as possible, such forms have been treated here as a preparation for these classics, thus making the studies doubly practical and attractive.

The Author

Twenty Melodic Etudes

Nº 1

Second Harp or Piano

Gertrude Ina Robinson

Andante M.M. ♩ = 72

The musical score for Etude No. 1 is presented in four systems. Each system consists of a piano staff (treble clef) and a harp staff (bass clef). The first system begins with a treble clef and a 3/4 time signature. The tempo is marked 'Andante' with a metronome marking of ♩ = 72. The second system is divided into two parts, 'A' and 'B'. The third system features a melodic line in the treble clef with a '2' marking. The fourth system is marked 'B:'. Pedal markings are present between the staves.

Andantino ♩ = 80

il canto ben marcato

Nº 2

The musical score for Etude No. 2 is presented in one system. It consists of a piano staff (treble clef) and a harp staff (bass clef). The tempo is marked 'Andantino' with a metronome marking of ♩ = 80. The dynamic marking 'mf' is present. Pedal markings are present between the staves.

The accidental signs for pedals, between the staves, do not affect the score when used for the piano and the fingering is only for the harp.

Copyright MCMXIV by Carl Fischer, N. Y.

International Copyright Secured

1

B \flat

f

B \flat

This system contains the first two staves of music. The upper staff is in treble clef and the lower staff is in bass clef. The music consists of chords and arpeggiated figures. A first ending bracket labeled '1' spans the first two measures. A dynamic marking of *f* is present in the fifth measure. Chord symbols B \flat are indicated above the first and eighth measures.

B

This system contains the third and fourth staves of music. The upper staff is in treble clef and the lower staff is in bass clef. The music consists of chords and arpeggiated figures. A dynamic marking of *f* is present in the third measure. A chord symbol B \flat is indicated above the eighth measure.

B \flat

This system contains the fifth and sixth staves of music. The upper staff is in treble clef and the lower staff is in bass clef. The music consists of chords and arpeggiated figures. A dynamic marking of *f* is present in the fifth measure. A chord symbol B \flat is indicated above the eighth measure.

N $^{\circ}$ 3

Allegretto $\text{♩} = 88$
il canto ben marcato

$\frac{3}{4}$

F \sharp

1

This system contains the seventh and eighth staves of music. The time signature is 3/4. The upper staff is in treble clef and the lower staff is in bass clef. The music consists of chords and arpeggiated figures. A dynamic marking of *f* is present in the fifth measure. A chord symbol F \sharp is indicated above the eighth measure. A first ending bracket labeled '1' spans the last two measures.

B \flat

B \flat

This system contains the ninth and tenth staves of music. The upper staff is in treble clef and the lower staff is in bass clef. The music consists of chords and arpeggiated figures. Chord symbols B \flat are indicated above the first and second measures.

Second Harp or Piano

The first system of music consists of two staves. The upper staff is in treble clef and contains a series of chords, many of which are beamed together. The lower staff is in bass clef and contains a series of single notes, some of which are beamed together. There are some markings above the first few notes in the upper staff, possibly indicating fingerings or articulation.

The second system continues the piece. The upper staff has a key signature change to B-flat major, indicated by a flat sign above the staff. The lower staff continues with single notes. There are some markings above the upper staff, possibly indicating fingerings or articulation.

Allegro $\text{♩} = 138$

Nº 4

The third system begins with the tempo marking 'Allegro' and a tempo of 138. The upper staff features a more active melodic line with eighth and sixteenth notes. The lower staff continues with single notes. There are some markings above the upper staff, possibly indicating fingerings or articulation. The system ends with a 'rit.' marking.

A a tempo

The fourth system begins with the tempo marking 'A a tempo'. The upper staff features a more active melodic line with eighth and sixteenth notes. The lower staff continues with single notes. There are some markings above the upper staff, possibly indicating fingerings or articulation.

B

The fifth system begins with the section marking 'B'. The upper staff features a more active melodic line with eighth and sixteenth notes. The lower staff continues with single notes. There are some markings above the upper staff, possibly indicating fingerings or articulation.

C

The sixth system begins with the section marking 'C'. The upper staff features a more active melodic line with eighth and sixteenth notes. The lower staff continues with single notes. There are some markings above the upper staff, possibly indicating fingerings or articulation.

Andantino ♩ = 100

Second Harp or Piano

The musical score is written for a grand piano and consists of five systems of music. Each system has a treble and bass clef staff. The key signature is three flats (B-flat, E-flat, A-flat), and the time signature is common time (C). The tempo is marked 'Andantino' with a metronome marking of ♩ = 100. Fingerings are indicated by numbers 1-4 above or below notes. The score includes several marked sections: 'A' (measures 11-16), 'B' (measures 17-22), and 'C' (measures 23-28). A trill is marked with '8' and a dotted line in measure 18. A dynamic marking of 'rit.' (ritardando) appears in measure 27. The piece concludes with a final chord in measure 28.

Nº 6

Un poco lento $\text{♩} = 96$

Second Harp or Piano

3 1 2 3 3 1

A

B

rit.

Moderato $\text{♩} = 69$

Nº 7

A

a tempo

First system of musical notation for piano and bass. The piano part consists of chords, with dynamics *cresc.* and *rit.* indicated. The bass part features a rhythmic accompaniment of eighth notes.

Second system of musical notation, continuing the piano and bass parts from the first system.

Nº 8

Andante ♩ = 76

Third system of musical notation, beginning with a new tempo of *Andante* (♩ = 76) and a key signature of three flats. It features piano and bass staves with chords and a melodic line in the bass.

Fourth system of musical notation, including a section marked **A** and *a tempo*. It features piano and bass staves with chords and a melodic line in the bass. Dynamics include *ff*.

Fifth system of musical notation, including a section marked **B** and *a tempo*. It features piano and bass staves with chords and a melodic line in the bass. Dynamics include *rit.* and *ff*.

Sixth system of musical notation, concluding the piece. It features piano and bass staves with chords and a melodic line in the bass. Dynamics include *rit.* and *ff*.

★ Harmonic signs ○ do not affect the score when used for piano

Nº 9

Second Harp or Piano

Con moto ♩ = 112

The first system of the piece consists of two staves. The treble staff begins with a treble clef, a key signature of three flats (B-flat, E-flat, A-flat), and a common time signature. The first measure contains a half note G4 with a fingering of 2, followed by a half note A4 with a fingering of 3, and a half note B4 with a fingering of 1. The bass staff begins with a bass clef and a common time signature. The first measure contains a half note G3 with a fingering of 2, followed by a half note F3 with a fingering of 3, and a half note E3 with a fingering of 2. The second measure of the bass staff contains a half note D3 with a fingering of 3, followed by a half note C3 with a fingering of 2, and a half note B2 with a fingering of 3.

The second system of the piece consists of two staves. The treble staff begins with a treble clef, a key signature of three flats, and a common time signature. The first measure contains a half note A4 with a fingering of 2, followed by a half note B4 with a fingering of 1, and a half note C5 with a fingering of 1. The bass staff begins with a bass clef and a common time signature. The first measure contains a half note G3 with a fingering of 1, followed by a half note F3 with a fingering of 2, and a half note E3 with a fingering of 3. The second measure of the bass staff contains a half note D3 with a fingering of 1, followed by a half note C3 with a fingering of 2, and a half note B2 with a fingering of 3.

The third system of the piece consists of two staves. The treble staff begins with a treble clef, a key signature of three flats, and a common time signature. The first measure contains a half note B4 with a fingering of 1, followed by a half note C5 with a fingering of 2, and a half note D5 with a fingering of 3. The bass staff begins with a bass clef and a common time signature. The first measure contains a half note G3 with a fingering of 1, followed by a half note F3 with a fingering of 2, and a half note E3 with a fingering of 3. The second measure of the bass staff contains a half note D3 with a fingering of 1, followed by a half note C3 with a fingering of 2, and a half note B2 with a fingering of 3. The system concludes with the word "Fine" in the right margin.

The fourth system of the piece consists of two staves. The treble staff begins with a treble clef, a key signature of three flats, and a common time signature. The first measure contains a half note G4 with a fingering of 1, followed by a half note A4 with a fingering of 3, and a half note B4 with a fingering of 1. The bass staff begins with a bass clef and a common time signature. The first measure contains a half note G3 with a fingering of 1, followed by a half note F3 with a fingering of 3, and a half note E3 with a fingering of 1. The second measure of the bass staff contains a half note D3 with a fingering of 2, followed by a half note C3 with a fingering of 1, and a half note B2 with a fingering of 2. The system is marked with a section label "A" and a repeat sign.

The fifth system of the piece consists of two staves. The treble staff begins with a treble clef, a key signature of three flats, and a common time signature. The first measure contains a half note A4 with a fingering of 3, followed by a half note B4 with a fingering of 1, and a half note C5 with a fingering of 2. The bass staff begins with a bass clef and a common time signature. The first measure contains a half note G3 with a fingering of 3, followed by a half note F3 with a fingering of 1, and a half note E3 with a fingering of 2. The second measure of the bass staff contains a half note D3 with a fingering of 4, followed by a half note C3 with a fingering of 3, and a half note B2 with a fingering of 1. The system is marked with a section label "B" and a repeat sign. The system concludes with the word "D. C." in the right margin.

Second Harp or Piano

* Andante con moto ♩ = 84

The musical score is written for a harp or piano and consists of four systems of two staves each. The key signature is three sharps (F#, C#, G#) and the time signature is common time (C). The first system is marked 'Andante con moto' with a tempo of ♩ = 84. The second system includes a 'rit.' (ritardando) marking. The third system is marked 'A a tempo' and contains a section labeled 'B'. The fourth system includes a 'mf' (mezzo-forte) marking and a first ending bracket labeled '8'. The score features a variety of textures, including dense chordal passages and more melodic lines.

* It sometimes happens that the piano or orchestra score is written in the enharmonic key to simplify the reading

Nº 11

Second Harp or Piano

A la Marcia $\bullet = 10^s$

mf G_4

A a tempo

rit. $D:$

B

rit. $G:$

C a tempo

rit.

Nº 12

Second Harp or Piano

Lento ♩ = 63

en table

A

B

Nº 13

Allegro ♩ = 116

A

Second Harp or Piano

B

C a tempo

Nº 14

Allegretto ♩ = 72 Second Harp or Piano

First system of musical notation for piece No. 14, measures 1-4. The piece is in G major (one sharp) and 3/4 time. The tempo is Allegretto with a quarter note equal to 72 beats. The first system contains four measures. The right hand features a melodic line with triplets and slurs, while the left hand provides harmonic support with chords and single notes. Chord symbols A# and C# are indicated above the first two measures.

Second system of musical notation for piece No. 14, measures 5-8. The right hand continues the melodic line with various fingerings and slurs. The left hand maintains the harmonic accompaniment. The piece concludes with the word "Fine" in the final measure.

Section A of piece No. 14, measures 9-12. This section features a more active right hand with slurs and accents. The left hand continues with a steady accompaniment. Chord symbols C# and E# are present above the first two measures.

Section B of piece No. 14, measures 13-16. The right hand has a melodic line with slurs and accents. The left hand accompaniment includes some triplet figures. The section ends with the instruction "D.C. al Fine".

Con moto ♩ = 100 il canto ben marcato Nº 15

First system of musical notation for piece No. 15, measures 1-4. The piece is in D minor (two flats) and 3/4 time. The tempo is Con moto with a quarter note equal to 100 beats. The first system contains four measures. The right hand has a melodic line with slurs and accents, starting with a mezzo-forte (mf) dynamic. The left hand provides a simple harmonic accompaniment. Chord symbols D and D# are indicated above the last two measures.

Second Harp or Piano

1 2 1

f Eb

R.H.

1 2 1 2 3

C

1 3 1 3 1 2 3

rit. Eb

a tempo

mf

Nº 16

Allegro vivace $\text{♩} = 108$ Second Harp or Piano
delicatissimo

The first system of music for No. 16 consists of two staves. The treble staff contains a series of chords, many with grace notes, in a Bb key signature. The bass staff provides a harmonic accompaniment with similar chords. A key signature change to Bb is indicated by a double bar line and the symbol Bb.

The second system, marked 'A', continues the piece. It features a treble staff with chords and a bass staff with accompaniment. The key signature changes to Eb, indicated by a double bar line and the symbol Eb. The tempo marking 'rit.' (ritardando) is present at the end of the system.

The third system, marked 'B' and 'a tempo', continues the piece. It features a treble staff with chords and a bass staff with accompaniment. The key signature changes to Bb, indicated by a double bar line and the symbol Bb.

The fourth system, marked 'C', continues the piece. It features a treble staff with chords and a bass staff with accompaniment. The key signature changes to Bb, indicated by a double bar line and the symbol Bb. An 8-measure rest is indicated by a dotted line and the number 8 in the treble staff.

Allegro vivace $\text{♩} = 108$ Nº 17
delicatissimo

The first system of music for No. 17 consists of two staves. The treble staff contains a series of chords, many with grace notes, in a Bb key signature. The bass staff provides a harmonic accompaniment with similar chords. A key signature change to Bb is indicated by a double bar line and the symbol Bb.

Second Harp or Piano

First system of musical notation for the Second Harp or Piano. It consists of two staves: a treble staff and a bass staff. The music is written in a key signature of two flats (Bb and Eb). The treble staff contains a melodic line with eighth and sixteenth notes, while the bass staff provides a harmonic accompaniment with chords and moving lines. Chord symbols B \flat and E \flat are indicated below the staves.

Second system of musical notation. It continues the piece with similar melodic and harmonic textures. Dynamic markings include *f* (forte) in both staves. Chord symbols B and B \flat are present. The notation includes various note values and rests.

Third system of musical notation. It features an *accel.* (accelerando) marking in the treble staff. A fermata is placed over a note in the treble staff, with an '8' above it, indicating an eighth note. The system concludes with a double bar line.

Nº 18

Un poco lento $\text{♩} = 60$

A Andantino

Beginning of the piece 'Nº 18'. The tempo is marked 'Un poco lento' with a quarter note equal to 60 (♩ = 60). The key signature is two flats. The music starts with a *cresc.* (crescendo) marking leading to a *f* (forte) dynamic. The tempo then changes to 'A Andantino' with a *mf* (mezzo-forte) dynamic. The notation includes a fermata and various chordal textures.

Middle section of 'Nº 18'. The tempo returns to 'a tempo'. The music features a *rit.* (ritardando) marking and a key change to D \flat . The notation includes complex chordal structures and melodic fragments.

Second Harp or Piano

D

rit. D

E a tempo

a tempo

F

rit.

Nº 19

Con spirito ♩ = 88

mf B# Bb C# C# D# Db

A

f C# B# Bb C# C#

Second Harp or Piano

Musical notation for the first system. The treble clef staff contains a complex melodic line with many slurs and ties. The bass clef staff contains chords. Chords are labeled D_2 , C_2 , and B_2 . Fingerings are indicated with numbers 1, 2, 3, 4.

Musical notation for the second system. The treble clef staff contains a melodic line. The bass clef staff contains chords. Chords are labeled B_2 and B^b . Fingerings are indicated with numbers 1, 2, 3.

Musical notation for the third system. The treble clef staff contains a melodic line. The bass clef staff contains chords.

Musical notation for the fourth system. The treble clef staff contains a melodic line. The bass clef staff contains chords. The tempo is marked *rit.* and *a tempo*. Chords are labeled B_2 , B^b , C_2 , and C_1 .

Musical notation for the fifth system. The treble clef staff contains a melodic line. The bass clef staff contains chords. Chords are labeled D_2 , D , C_2 , C_1 , B_2 , and B^b .

C# C# D# - - b C# - - b B#

Largo $\bullet = 12$

Nº 20

mf

f *cresc.*

ff *cresc.* *ff* *dim.* *mf*

cresc. *ff* *rit.*

ADVANCED LESSONS FOR THE HARP

COMPRISING PRELUDES IN MINOR KEYS,
GLISSANDOS AND SOLOS IN CHARACTERISTIC FORMS
FOR HARP
ACCORDING TO THE FAMOUS
HASSELMANS METHOD

*"Wake into voice each silent string
And sweep the sounding lyre."*

BY
GERTRUDE INA ROBINSON

Price \$2.50

CARL FISCHER ~~SOLE~~ NEW YORK
BOSTON 300 BOWLTON ST. CHICAGO L. B. PALMER & CO.