

MSC
M
118
023
G45
n6.4

SAM MILLIGAN

N^o 4

"GEMS of GERMAN SONG"

Twelve Recreations

FOR

HARP Solo.

NO. 1. BEETHOVEN. "FORTH I WANDER" (*Aldenhof*) in B. 3/-

NO. 7. KÜCKEN (FR.) "MY HARP NOW LIES BROKEN"
(The Maid of Jüda) in D. 3/-

2. MENDELSSOHN. "THE FIRST VIOLET"

in E. 2/-

8. SPEYER (W.) "MY HEART'S ON THE RHINE" in A. 3/-

3. "ZULEIKA" Op. 57 in E. 2/-

9. PROCH. "FROM THE ALP THE HORN RESOUNDING" in E. 2/-

✓ 4. SCHUBERT (F.) "COOLING ZEPHYRS"

in D min. 2/-

10. LINDPAINTNER (P.) "WITH SWORD AT REST"
(The Standard-bearer) in E. 2/-

5. SPOHR (LOUIS) "THE HUNTSMAN, SAILOR & SOLDIER" in A. 2/-

11. ABT (F.) "WHEN THE SWALLOWS FLY TOWARDS HOME"
(Mygthro) in D. 2/-

6. KÜCKEN (FRED.) "A RIDE I ONCE WAS TAKING"

(Rücktritt) in C. 2/-

12. KÜCKEN (FRED.) "OH! WERT THOU MINE FOR EVER"
(Ach! wärest du mein eigner) in A. 2/-

Dedicated to

J. BALSHIR CHATTERTON,

BY

CHARLES OBERTHÜR.

OP. 61.

Ent. Sta. Hall.

Price 2/-

NEW YORK

5. EAST 14TH STREET.

LONDON

EDWIN ASHDOWN
(Limited)

TORONTO

143. YONGE STREET.

Or whom may be had all CHARLES OBERTHÜR's Compositions for the Harp


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

<http://www.archive.org/details/gemsofgermansong04ober>

"GEMS OF GERMAN SONG" BY CHARLES OBERTHÜR.

N^o 4.

"COOLING ZEPHYRS" (SERENADE—FRANC SCHUBERT.)

Moderato.

pp e Leggiero. *Simile.*

(C♯.)

Chant. *con molto Espress.*

Sempre pp

(C♯.)

(W. & C. N. 7280.)

HARP.

Dolce.

(C♯.) (F♯.) (B♯.)

Con Passione. (B♭.) mf

(B♯.)

Marcato bene la Melodia. (F♯.) pp

r

p Dolce.

Marcato.

H.4 R.P.

5

(A \sharp .)

f

(B \natural .)

p

Decres.

pp

gva

Adagio.

Dim:

16

Perdendosi.

FINE.

This musical score consists of five staves of piano music. The top staff uses treble and bass clefs. The second and third staves use only bass clef. The fourth staff uses only treble clef. The fifth staff uses only bass clef. Various dynamics are indicated throughout, including *f*, *p*, *pp*, and *Decres.*. Articulation marks like \gg and \wedge are present. Performance instructions include *Adagio.*, *Dim.*, *16*, *Perdendosi.*, and *FINE.*. The score includes sections labeled (A \sharp .), (B \natural .), and *gva*.

