HARMONIUM MUSIC

PUBLISHED BY

NOVELLO, EWER & CO.,

I, BERNERS STREET (W.), AND 80 & 81, QUEEN STREET (E.C.)

	s.	d.
BACH, J. S. Gavotte in D minor, arr. by Förster	1	6
	1	6
BECKER, C. F. Ernste Lieder ohne Worte	2	0
BIDI P Collection of mission has aminant com	4	v
BIBL, R. Collection of pieces by eminent com-	0	c
posers. Op. 27. 10 Books each	2	6
—— Ditto, ditto. Op. 29. 10 Books each	2	0
BOCCHERINI. Menuet	1	0
BREDE, A. Twelve Melodious Pieces. Op. 3	1	6
BROWN, A. H. Twenty Original Voluntaries	1	6
CALONNE, L. de. Five Easy Transcriptions of		
Celebrated Pieces by Pergolesi, Weber,		
and Schubert. Op. 101. 2 Books each	1	6
CHOPIN. Valse in A minor. Op. 34, No. 2.		
	1	6
Arr. by J. Skiwa Funeral March, arr. by J. Leybach	1	6
CLAUS, H. Feierstunden. Sechs Lieder ohne		
Worte. Op. 4. 2 Books each	1	6
Trauermarsch. Op. 6	1	6
CLAUS, H. Feierstunden. Sechs Lieder ohne Worte. Op. 4. 2 Books each — Trauermarsch. Op. 6 — Triumphal March. Op. 7	1	6
CORELLI, A. Celebrated Adagio, arr. by Hellmesberger DURAND. Romance and Gavotte from Thomas's	-	
Hellmesberger	0	6
DURAND Romance and Gavotte from Thomas's	v	
Mignon	2	0
Mignon ELLIOTT, J.W. Six Original Pieces	$\tilde{2}$	0
	4	0
Vola 1 & 2 aloth ailt adapa	4	0
Vols 1 & 2, cloth, gilt edges each Or in 6 Books, each containing 60 Volun-	4	0
Or mo books, each containing ou volun-	-	0
taries each 	1	0
Harmonium Treasury. A Series of Select		
Pieces, Sacred and Secular. Two		
Volumes, bound in cloth each Or 51 Numbers each	10	6
Or 51 Numbers each	1	0
ENGEL, Louis. Twelve Sacred Airs	5	0
Or singly each	Ō	6
1. Air, 17th Century Strad		
2. On mighty pens (Creation) Hayd		•
3. Agnus Dei (1st Mass) Moza		
4. Cujus animam (Stabat Mater) Rossin		
5. Dead March (Saul) Hand 6. Lord remember David ,,	ei.	
7 Holy Holy		
8. Angels ever bright and fair		
9. Qui tollis (12th Mass) Mozar	rt.	
10. Eia Mater (Stabat Mater) Rossin	ıi.	
11. He shall feed His flock (Messiah) Hande	əl.	
12. Pastoral Symphony ,, ,,	~	
Six Melodies, by Schubert	-	6
Or singly each	0	6
No. 1. Ave Maria. 4. L'Adieu.		
2. Hark, hark the lark. 5. Serenade.		
3. The hunter. 6. Hark, the bell is tolli	-	-
FESSY. Andante et bôlero	3	6
—— Cavatine de Torquato Tasso. Caprice	3	9
Fantaisie sur le chœur du Domino Noir	2	6
Réminiscence du Stabat Mater de Rossini	2	6
Six morceaux sur des motifs de Rossini,		
Auher et Donizetti in 2 Books each	3	9

	8.	d.
GOUNOD. Nazareth. Arr. by W. J. Westbrook	1	9
GUILMANT, A. Air, Gavotte et Menuet, de J.		
S. Bach. Transcriptions	3	0
Allegro, Air et Finale de Handel	3	9
Aspiration réligieuse. Op. 31	$\frac{2}{3}$	6 0
— Canzonetta. Op. 28 — Chœur et Rondeau de Phaéton de Lulli	2	ŏ
Deux Morceaux (No. 1, Recueillement;	-	v
No. 2, Valse)	3	9
	2	6
L'Organiste pratique. Collection de Pièces	-	Ŭ
nour Orque (Pédale ad lib.) ou Har-		
monium. 9 Books each	3	0
monium. 9 Books each — Mazurka de Salon. Op. 35 Prière et Berceuse. Op. 27	2	6
Prière et Berceuse. Op. 27	2	6
Scherzo. Op. 30	4	6
Villageoise. Op. 32	2	Q
HALL, King. A School for the Harmonium,		
containing a description of the In-		
strument, a diagram of the stops, full		
directions for blowing, fingering, &c.,		
twenty Original Progressive Studies		
carefully fingered, and a collection of Sacred and Secular Pieces by the beat		
composers, arranged for instruments of		
various sizes	5	0
—— Harmonium Primer, paper cover	2	ŏ
—— Ditto, paper boards, cloth back	2	6
HANDEL. Largo. Arranged by Zellner	1	0
KASTNER, E. Die Walküre, von Wagner,	T	0
RASTRER, E. Die Walkure, von Wagner, Beminiscenzen On 6	ľ	9
Reminiscenzen. Op. 6 Paraphrase über Motife der Oper Die	Ŧ	0
Meistersinger von Nürnberg, von Wagner	1	9
KRUG, Ch. Opera-Album, in 16 Books each		6
Pieces by Classical Masters :	•	Ŭ
1. Mozart, Andante Bp 1 0 2. —— Romance Ap 1 0		
3. Havdn. Adagio E 1 0		
4. Mozart, Menuet G minor 0 6 5. — Andante cantabile F 0 6		
5. — Andante cantabile F 0 6 6. Beethoven, Andante (Symphony C minor) 0 6		
7, 8. Beethoven Waltz (Le Désir and		
Weber's Last Waltz) $\dots 0 6$		
10. Beethoven, Adagio from Septet		
11. Beethoven, Andante F major. Op. 35 1 0	1	
12. Weber, Shepherd's Lament. Op. 63 0 6		
18. Mozart, Adagio B minor 1 0 14. — Masonic Funeral Music 1 0		
15. — Andante F major from Sonata No. 6 1 0		
LACHNER, F. Andante favori de la 2me Suite.		
Op. 115. Arr. par R. Schaab	Ľ	0
LEFÉBURE-WELY, A. Air du Barbier de Seville	3	9
Chants du Soir, in 2 Books, Nos. 1 & 2 each	4	6
— Douze Morceaux, in 2 Books. Book 1	6	0

2....

**

,,

7 6

HARMONIUM MUSIC.

	s.	d.
LEFÉBURE-WELY, A. Fantaisie originale	3	9
Douze Pensées Musicales, in 2 Books, each	3	9
Douze Petites Fantaisies, Bks. 1 & 2, each	6	0
— Fantaisie sur Guillaume Tell	3	0
— Fantaisie sur l'Elisire d'Amore	3	9
—— Heures de Loisir. Morceaux de Salon—		
1. Adam, Cantique de Noël. Transcription12. Massé, Souvenirs, Romance.Ditto3. Venite adoremus.Chant de Noël13		
Leçons methodiques. Op. 19	2	0
Les Veilleurs de Nuit. Episode Musicale	1	3
	3	0
Mazurka brillante Romance sans paroles. Op. 92	1	3
LEMMENS, J. Six Original Voluntaries	3	0
LEYBACH, J. Balladine	2	0
Canzonetta Napolitana	2	3
Les Bateliers de Venise (Caprice Brillant)	2	0
— Meditation et Prière. 2 Morceaux religieux	1	G
— Pastorale et Idylle. 2 Morceaux carac-	_	
téristiques	1	9
— Prière du Soir	1 1	6 9
	T	IJ
caractéristiques	1	9
Funeral March by Chopin, arr	ī	6
LICKL, C. G. Bouquet Musicale, Pièces de		
Salon, 9 Bookseach 1s. 6d. to	2	0
Cadences (Twenty-four), in all the keys	2	Õ
Cæcilie. A Collection of Favourite Pieces		
in 39 Books, Nos. 1 to 39 each 1s. 6d. to	4	0
— Guirlande musicale, Fantaisies sur des		
motifs des Opéras de Verdi :		
1. I duc Foscari 3 6 6. Macbeth 3 6		
2. Ernani \dots 3 6 7. Stiffelio \dots 4 0		
1. I due Foscari 3 6 6. Macbeth 3 6 2. Ernani 3 6 7. Stiffelio 4 0 3. Nabucodonosor 3 6 8. Rigoletto 3 6 4. I Lombardi 3 6 9. 11 Trovatore 3 0		
5. Giovanni d'Arco 3 6 10. La Traviata 3 6		
Harmoniestücke. Op. 86, 4 Books each	1	6
Helikon. Collection of Classical Melodies :		
•		
Book 1. Haydn, Chor. a Die Schöpfung. Mozart, Abendempfindung. Beethoven, Busslied 1	6	
2. Schubert, Die Nebensonnen; Aufenthalt. Weber, Glöcklein im Thale, Spohr. Chor. a. Faust		
Chor. a. Faust 1	6	
3. Auber, Schlummerlied a, Die Stumme von		
Portici. Boïeldieu, Romanze a. Die weisse Frau. Meyerbeer, Andante religioso u.		
Romanze a Die Hugenotten 1	6	
Herbst Violen, Op. 81, Melodious Move-		
ments in 6 Books each	1	6
Hesperus, Recollections of the most		
favourite Opera Airs each	1	0
1. Mozart, Die Zauberflöte. 9. Haydo, Creation.		
2. ,, ,, ,, 10. ,, Seasons.		
3. ,, Don Giovanni 4. Melodien einiger Deutschen engesang.		
Kirchenlieder 12. Bellini, Norma.		
5. Haslinger, Die Glocke. 13. Weber. Euryanthe	1	6
6. Auber, Masaniello. 7. Beethoven, Fidelio. 14. — ditto 15. Wagner, Lohengrin	1	6 6
8. Schubert, Winterreise. 16. — Tannhäuser	î	6
Klänge der Andacht. Eine Sammlung von		
Kirchenliedern u.Chorälen, in10 Books ea.	1	0
Le Prolongement. Fantasia	2	0
Mai-Blüthen, Op. 87, Harmonische		
Sätze. Books 1, 2, and 3 each	1	6
Sommer-Malven, Op. 88, Harmonische		
	1	6

LICKL, C. G. Répertoire. Fantaisies sur des Motifs favoris des Opéras de Verdi:—		
1. I due Foscari204. Giovanna d'Arco202. Stiffelio205. Nabucodonosor303. I. Lombardi206. Macbeth20		
szr, F. Two Church Hymns :		
1. Salve Regina 2 0 2. Ave Maria Stella 2	0	
LISZT, Frz., and A. W. GOTTSCHALG. 3 Tran-	1	6
scriptions from Wagner's Tannhäuser —- Ditto No. 4, Chor der jüngeren Pilger	1	6
LUMBYE. Traumbilder, arranged by E. Stapf	2	0
MAILLY, A. Deux Prières. Op. 2	1	6
MENDELSSOHN. St. Paul. Choral, Airs and		
Choruses, arr. by R. Bibl	2	6
—— Elijah, Airs and Choruses, ditto	2	6
Album, arr. by Schaab, 4 Books each	1	6 6
MERKEL, G. Four Pieces. Op. 85	1 1	6
— Four Morceaux Mélodiques. Op. 88 — Fifteen Preparatory Studies. Op. 96	ĩ	Õ
—— Lyrische Blätter. Op. 99. 10 Pieces	2	0
MOZART, W. A. Maurerische Trauermusik,	-	~
arr. by Krug	1	0
S. Adagio, in B flat 1 0 9. Andante, in C 1 4. Andante, in G 1 0 10, 11. Chorus and Finale 1	0	
1, 2. Adagio and Canon 1 0 S. Andante, in D minor 1 S. Adagio, in B flat 1 0 9. Andante, in C 1 4. Andante, in G 1 0 10, 11. Chorus and Finale 1 5. 6. Andante, in C sharp minor 1 0 12, 13. Kyris & Agnus Dei 1 7. Andante, in C sharp minor 1 0	0	
REINAGLE, A. R. Ten Airs	1	6
Processional March	1	0
REINECKE, C. Five Pieces from Manfred, arr. by R. Schaab	2	0
REINHARD. A. Twenty Studies as a Supplement		_
to Harmonium Tutors. Op. 13	2	6
— Harmonium. A Collection of Classical and Popular Pieces. Op. 21. 8 Books, each	1	6
Rossini. Morceaux de l'Opéra Guillaume Tell,		-
arr. by E. Stapf	2	6
SAINT-SAËNS, C. Three Rhapsodies	6	0
— Barcarolle	1 1	$\begin{array}{c} 0\\ 0 \end{array}$
— Prière	i	0
SCHOLTZ, A. B. Melodicon. Collection of Songs,		-
Operatic and Popular Melodies. Book 1	2	0
Books 2 and 3 each	2	6
SCHUBERT, F. Twelve Songs (Müller Lieder),	1	c
arr. by Lickl, in 3 Books each Schulhoff. Valse Brillante, Transcrite par J. Skiwa	1	6 9
Schumann, R. 10 Lieder ohne Worte, arr. by	T	9
Gottschalg	2	0
SEEGER, C. Abendklänge, Op. 13. Collection		
of Favourite Airs, in 8 Books each	1	6
STEINICKE, A. Twenty Pieces. Op. 30 STREABBOG, L. Les Chef-d'œuvres de tous les	2	6
STREABBOG, L. Les Chei-d'œuvres de tous les pays. Collection of Pieces. 8 Books, each	3	0
THOMAS, Edmund P. Fantasia	$\frac{1}{2}$	0
WOLFF, E. Six Préludes, Op. 224	2	0
—— Six Méditations, in 2 Bks., Op. 225 each	1	9
— Barcarolle, Op. 228	1	3
ZELLNER, L. A. Onslow's Chamber Music :		
1. Adagio 1 6 4. Andante 1 9 2. Menuet 1 6 5. Menuet 1 6 3. Andante 1 6 6. Adagto religioso 1 6		
WAGNER, R. Six pieces from Lohengrin, arr.		
by E. Stapf	2	6

s. d.

•

PIANOFORTE AND HARMONIUM ACCOMPANIMENTS.

To obviate the difficulty experienced by such Country Choral Societies as are unable to procure the assistance of an orchestra for the performance of complete works, Messrs. Noverlo, Ewere & Co. are publishing arrangements of the Orchestral Accompaniments of many popular works for Pianoforte and Harmonium. The following are now ready :---

	s.	α.
STERNDALE BENNETT's "MayQueen" (J. Lemmens)	7	6
Rossini's "Stabat Mater" (J. Lemmens)	6	0
STAINER'S "Daughter of Jairus" (W. Hodge)	5	0
MACFARREN'S "May Day" (Windcyer Clark)	5	0
MENDELSSOHN'S "Elijah" (E. Prout)	10	6
MOZART'S Twelfth Mass (Windeyer Clark)	7	6
MENDELSSOHN'S "Lauda Sion" (Windeyer Clark)	5	0
BARNBY's "Rebekah" (King Hall)	5	0
GADE's "The Crusaders" (J. W. Elliott)	7	6
SPOHR'S "God, Thou art great" (King Hall)	2	6
- / · · ·		

MUSIC FOR HARMONIUM & PIANOFORTE.

ALBERTI, H. Trios des Amateurs. Op. 55, ea. 2 6 1. La Nozze di Figaro. 11. I Puritani. 2. La Dame Blanche. 12. Jean de Paris. 3. Don Juan. 13. Fledermaus. 14. Fatinitza. 4. Norma. 5. La Flûte Enchantće. 15. Il Trovatore. 6. Der Freischütz. 16. Rigoletto. 7. La Sonnambula. 17. Ernani. 18. Nabucco. 8. Preciosa. 9. Roméo et Julie. 19. Martha. 20. Donna Juanita. 10. Oberon. 2 BACH, J. S. Meditation, arr. by Gounod 0 BARNBY'S "Rebekah" (King Hall) 50 ... BEETHOVEN. Adagio and Andante, from Violin Trio. Op. 9, arr. by Jos. Schöffl $\mathbf{2}$ 0 - Adagio, from Sonata, C minor. Op. 10, 2 No. 1, arr. by J. Leybach ... 0 ... - Adagio, from the fourth Symphony, arr. by A. Trutschel 0 - Adagio molto e cantabile, nínth Symphony 3 6 - Andante con moto, from the fifth Sym. $\mathbf{2}$ 6 — Andante, from Quintet. Op. 4 — Andante, from Quintet. Op. 16 $\mathbf{2}$ 0 3 0 —— Grande Sonate pathétique, Op. 13, by Lickl $\mathbf{7}$ 0 BENNETT, S. The May Queen, arr. by Lemmens BISHOP, Sir H. R. Blow gentle gales, arr. by $\overline{7}$ 6 J. W. Elliott ... 6 1 BOCCHERINI. Menuet, arr. 1 0 BRISSON, F. Robert le Diable, grand duo caractéristique. Op. 69 6 0 Calkin, J. B. Hommage à Mendelssohn. Three-Part Song, without words 1 6 ... CHERUBINI, L. Requiem, C minor, arr. by J. van Boom ... 10 0 Ov. "Faniska," arr. as Piano duet with Harmonium, by Lickl ... 3 6 CHOPIN, F. Funeral March, arr. by R. de Vilbac 4 6 DRINNENBERG, J. Souvenir de "Tannhäuser"... ELLIOTT, J. W. Six Movements from Men- $\mathbf{2}$ 0 delssohn's Elijah 5 3 No. 1. If with all your hearts 1 3 2. It is enough ... 1 6 3. He watching over Israel ... 1 6 ••• 4. For the mountains ... 8 ••• ••• 1 5. Then shall the righteous ... 3 1 ... 1 8 6. O come, every one •••

s. d. ELLIOTT, J. W. The Crusaders (Gade) 7 6 ... ENGEL, L. Six Duets :---No. 1. Marion Engel. 2. La Sonnambula Bellíni, Beethoven. $\mathbf{2}$ Ó 3. Adelaide 4. Mosè in Egitto Rossini. 1 6 ... 5. Serenade and Ave Maria Schubert. 1 6 6. Lied ohne Worte Mendelssohn. 1 6 ERNST, H. W. Elegy. Op. 10, arr. by Lickl 1 6 Fessy and HERZ. Deux duos concertants :---No. 1. Cavatine de Vaccaj ... 3 9 ... 2. Thème de Beethoven ... 3 9 ... FLOTOW. Ov. Martha, transcribed by Soyka ... 6 FLÜGEL, E. Four Original Duets. Op. 14 ... FRANK, C. Prelude, Fugue, and Variations. 4 0 6 0 Op. 18 ... • • • - - -GADE, N. W. Andante from fourth Symphony. Op. 20, arr. by Krebs ... 0 1 - Scherzo from ditto, ditto $\mathbf{2}$ 0 ... 7 6 ... $\mathbf{2}$ 0 GOUNOD, Ch. Bach's Meditation 0 3 ----- Hymne à Sainte Cécile $\mathbf{2}$ 6 – Marche Solennelle $\mathbf{2}$ 6 —— Nazareth, arr. by Bertram 3 0 - Serenade 9 GUILMANT, A. Pastorale. Op. 26 3 Marche triomphale. Op. 34 4 6 - Scherzo-Capriccioso. Op. 36 6 0 ... ••• 9 – Elegie. Op. 44 ... 3 • • • - Ballet des Sylphes, from "La Damnation de Faust," by H. Berlioz 6 ... • • • · Marche hongroise, from ditto, ditto 6 0 ... 0 HANDEL. Largo 1 HILLER, F. Zur Guitarre. Op. 97, arr. by Soyka 1 6 HUMMEL. Grand Duo, arr. from the Septet. Op. 74, by Neukomm ... Kalliwoda, J. W. Two Adagios 0 ... 10 ... each $1 \ 0$ KETTEBER, E., and A. MIOLAN. Guillaume Tell, Fantaisie de Concert KRUG, C. L. Easy Transcriptions of Favourite Airs:-No. 1. Meyerbeer, Robert le Diable (Air de Grâce) 1 6 2. Verdi, Trovatore (Miscrere) 1 6 Verdi, 'Irovatore (Miscrere)
 Mozart, Figaro (Duo)
 4. — ditto (Air de Cherubino)
 5. — ditto (Voi che sapete)
 6. — Zauberflöte (O cara immagine)
 7. Bellini, Norma (Casta Diva)
 8. Stradella, Air d' Eglise
 9. Mozart, Zauberflöte (Qui sdegno)
 10. — Don Juan (Serenade)
 11. Weber, Freischütz (Leise, Leise) 1 6 ... 1 6 ... 6 1 ... 1 6 ••• 1 6 1 0 ... 1 0 ... 10. — Don Suan (Serenaue)
 11. Weber, Freischütz (Leise, leise)
 12. — ditto (Durch die Wälder)
 13. Verdi, Trovatore (Romanza)....
 14. Gumbert, O bitt euch liebe Vögelein
 15. Des bettelnda Kind • • 1 ... 0 ... 1 1 6 ... 15. — Das bettelnde Kind Donzetti, Lucia (Sextet)
 Možart, Titus (Aria)
 Rossini, Siege of Comith (Scene)
 Weber, Freischütz (Scene and Aria) 1 6 ... ••• 1 6 ••• 1 6 ... ••• 2 0 . . . LEFÉBURE-WELY. Allegro, Andante and Finale. Op. 61 ... 7 6 LEMMENS, J. The May Queen (Bennett) 7 6 ... ----- Stabat Mater (Rossini) 6 0 ... LEYBACH, J. Andante, Sonata in C, by Mozart 9 1 - Barcarolle 3 0 - Bolero concertant $\mathbf{2}$ 3 ... - La Prise d'Armes (Marche Militaire) ... $\mathbf{2}$ 6 $\mathbf{2}$ Siciliano ... 3 Souvenirs et Regrets (Marche Funèbre)... 2 6 Marche de Tamerlan, by Winter 2 3 ... - Le Réveil des Chasseurs ... 2 6

3

	s	. d.
LICKL, C. G. Cypressen. Slow movements.	_	
In 3 Books each	3	
Quatuor from Rigoletto	1	6
Reminiscences de Martha	3	0
Reminiscences de Prophète	7	6
Den Manen, slow movements from works of Mozart, Beethoven, and Schubert :		
	2	6
2. Beethoven, Larghetto (second Symphony)	$\tilde{2}$	ŏ
3. —— Allegretto (seventh Symphony)	2	0
4. Schubert, three Songs 5. Mozart, ditto	$\frac{3}{2}$	0
6. Beethoven, Marche fundbre (third Symphony)	$\tilde{2}$	ŏ
7. Mozart, Andante (G minor Symphony), and	0	~
Air from Figaro 8. Beethoven, Allegretto (eighth Symphony),	2	6
and Adagio (Septet)	2	6
and Adagio (Septet) 9. Schubert, three Songs	2	0
10 ditto 11. Beethoven, Andante from Trio. Op. 97	$\frac{2}{2}$	0 6
12. Mozart, Larghetto and Terzetto from Don	-	0
Giovanni and Introduction to the Requiem	2	0
Helikon. Collection of Classical Melo-	~	
dies. Three Books each	2	6
Wiener Salon Musik. Op. 51 :	,	~
No. 1. Six Songs by Proch 2. Two Potponrris from Norma	4 5	0 0
3. Seven Songs by Schubert	4	6
4. Two Potpourris from Sonnambula	4	6
5. Ditto from l'Elisire d'Amore 6. Potpourri from Puritani	6 4	6 6
7. Two Potpourris from Lucia	7	ŏ
8. Songs by Lickl, Schubert, Lachner, and	~	
Beethoven 9. Six Elegies 10. Haydn's Passion	6 3	6 6
10. Haydn's Passion	7	6
11. Beethoven's Grand Septet	6	6
12. Mozart's Requiem 13. Two Potpourris from Le Prophète	8 5	6 0
14. Ditto from Les Huguenots	4	Ğ
15. Ditto ditto	4	6
16. Beethoven, three slow movements 17. Mozart, four pieces	4 4	6 6
18. Slow movements by Haydn, Mozart, Schu-	^	v
hert, and Beethoven	4	6
19. Ditto by Pergolesi, Haydn, and Mozart 20. Ditto by various composers	6 4	0
21. Ditto	4	6
22. Ditto by Onslow	3	6
ohne Worte	3	0
2±. Seven Songs by Schubert	4	0
25. Pergolesi, Stabat Mater	7	6 0
26. Winter, Requiem	8 8	0
	4	0٠
	5	0
LISZT, F. Soirées Musicales de Rossini, arr.		
by V. Micko :		
Nos. 1 & 3 each 2 0 2 & 4 2 3		
$2 & 4 & \dots & \dots & , & 2 & 3 \\ 5 & 6 & \dots & \dots & \dots & , & 3 & 0 \\ \end{array}$		
MACFARREN, G. A. May-Day (Windeyer Clark)	5	0
MAYEE, Ch. Morceau Elégant. Op. 210,		
MAYEE, Ch. Morceau Elégant. Op. 210, No. 4. Arr. by Soyka	1	0
MENDELSSOHN. Lieder ohne Worte. Arr. by		
Lickl. 8 Books each	3	0
Eight ditto, from the above. Arr. by Lick	4	
— Elifah, arr. by E. Prout — Lauda Sion, arr. by Windeyer Clark	10	6
— Lauda Sion, arr. by Windeyer Clark	5	0
War March of the Priests, Athane, arr.	0	^
by J. W. Elliott	2	0
Ov. Ruy Blas. Arr. by C. T. Krebs Two Trios. Op. 49 and 66. The Violin	4	6
and Violoncello parts transcribed for		
Harmonium each	2	0
	_	*

	s.	d.
MENDELSSOHN. Two Andante Movements, from		
ditto. Arr. by Soyka	3	0
Introduction and Allegretto, from Hymn		
of Praise. Arr. by Landskron	2	0
Nocturne from the Midsummer Night's	_	
Dream. arr. by G. Merkel	2	0
Two Songs without words (Op. 30, No. 1;	-	-
and Op. 38, No. 1) arr. by O. Urban	2	6
Six Sonatas for the Organ. Op. 65.	•	~
Arr. by R. Bibl each	3	0
MENZEL, C. Arrangements. Op. 3		
No. 1. Die Allmacht, by Schubert 1 0 2. Busslied, by Beethoven 1 6		
2. Busshed, by Beethoven 1 0		
MOZART. Andantes from the Piano-Concertos.		
Arr. by Besozzi:—		
$1, 3, 6, 7, 9, 20, 21 \dots \dots $ each $3 9$		
$2, 4, 5, 10, 12, 13, 14, 16 \text{ to } 19 \dots , 3 0$ 8 11 15		
0, 11, 10	•	0
Ov. Don Giovanni. Piano Duet and Har.	3	0
Mass No. 12, in G., arr. by Windeyer Clark	7	6
Sonata for Two Violins, Bass, and Organ,	~	0
arr. by Waldersee	2	0
- — Third Movement from Quintet in G minor,	~	~
arr. by F. W. Kirchner	2	6
Onslow, M. G. Andante from Quartet. Op.	_	
24. Arr. by T. Schöffl	2	0
Adagio. From ditto. Op. 25	1	6
RAFF, J. Cavatina, arr. by L. Kern	.1	0
RAVINA, H. Adoremus. Sacred Melody.		
Op. 72a	2	3
REINHARD, A. Immortellen. Collection of		
Classical and Modern Pieces. Op. 15:-		
No. 1. Schubert, Adagio from Sonata in C minor	2 (1
		,
2. Mozart, Aguus Dei and Tuba Mirum from		
the Requiem	2 (
the Requiem 3. Beethoven, Funeral March from the Heroica	2 ()
the Requiem	2 (3 ()
the Requiem 3. Beethoveu, Funeral March from the Heroica Symphony 4. Hummel, La Contemplazione from Op. 177	2 (3 ()) 3
 the Requiem 8. Beethoven, Funeral March from the Heroica Symphony 4. Hummel, La Contemplazione from Op. 177 5. — Thème with Variations from do. 6. Beethoven, Allegretto from the Eighth Sym- 	2 (3 (2 (2 ())]
 the Requiem	$ \begin{array}{c} 2 & (\\ 3 & (\\ 2 & (\\ 2 & (\\ 1 \\ 2 & (\\ 2 $))]
 the Requiem	2 (3 (2 (2 (2 () 3)
 the Requiem	2 (3 (2 (2 (2 () 3)
 the Requiem	$\begin{array}{cccccccccccccccccccccccccccccccccccc$) 3)
 the Requiem	$\begin{array}{cccccccccccccccccccccccccccccccccccc$) 3) 3 3
 the Requiem	$\begin{array}{cccccccccccccccccccccccccccccccccccc$) 3) 3 3) 3
 the Requiem	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$) 3) 3 3
 the Requiem	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$) 3) 3) 3 3
the Requiem	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$) 3) 3) 3 3) 3 3) 3
the Requiem	$\begin{array}{cccccccccccccccccccccccccccccccccccc$) 3 3 3 3 3 3 3 3 3 0 0 0
the Requiem	$\begin{array}{cccccccccccccccccccccccccccccccccccc$))) ; ; ; ; ; ; ; ; ; ; ; ; ;
the Requiem	$ \begin{array}{ccccccccccccccccccccccccccccccccc$) 3 3 3 3 3 3 3 3 3 0 0 0
the Requiem	$ \begin{array}{ccccccccccccccccccccccccccccccccc$) 3 3 3 3 3 3 3 3 3 0 0 0
the Requiem	$ \begin{array}{ccccccccccccccccccccccccccccccccc$) 3 3 3 3 3 3 3 3 3 0 0 0
the Requiem	$ \begin{array}{ccccccccccccccccccccccccccccccccc$) 3 3 3 3 3 3 3 3 3 0 0 0
the Requiem	$ \begin{array}{c} 2 \\ 3 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 4 \\ 2 \\ 2 \\ 4 \\ 4 \\ 2 \\ 4 \\ 4 \\ 2 \\ 4 \\ 4 \\ 2 \\ 4 \\ 4 \\ 4 \\ 2 \\ 4 \\ $))))))))))))))
the Requiem	$ \begin{array}{ccccccccccccccccccccccccccccccccc$) 3 3 3 3 3 3 3 3 3 0 0 0
the Requiem	$ \begin{array}{c} 2 \\ 3 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 4 \\ 2 \\ 2 \\ 4 \\ 4 \\ 2 \\ 4 \\ 4 \\ 2 \\ 4 \\ 4 \\ 2 \\ 4 \\ 4 \\ 4 \\ 2 \\ 4 \\ $))))))))))))))
the Requiem	$ \begin{array}{c} 2 \\ 3 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 4 \\ 2 \\ 2 \\ 4 \\ 4 \\ 2 \\ 4 \\ 4 \\ 2 \\ 4 \\ 4 \\ 2 \\ 4 \\ 4 \\ 4 \\ 2 \\ 4 \\ $))))))))))))))
the Requiem	$ \begin{array}{c} 2 \\ 3 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 4 \\ 2 \\ 2 \\ 4 \\ 4 \\ 2 \\ 4 \\ 4 \\ 2 \\ 4 \\ 4 \\ 2 \\ 4 \\ 4 \\ 4 \\ 2 \\ 4 \\ $))))))))))))))
the Requiem	$ \begin{array}{c} 2 \\ 3 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 2 \\ 4 \\ 2 \\ 2 \\ 4 \\ 4 \\ 2 \\ 4 \\ 4 \\ 2 \\ 4 \\ 4 \\ 2 \\ 4 \\ 4 \\ 4 \\ 2 \\ 4 \\ $))))))))))))))
the Requiem	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	
the Requiem	2 (0) 3 (0) 2 (0) 4 2 4 2 0 (0) 4 2 1 0 6 4 2 0 0	
the Requiem	2 () () () () () () () () () (
the Requiem	2 (0) 3 (0) 2 (0) 4 2 4 2 0 (0) 4 2 1 0 6 4 2 0 0	
the Requiem	$\begin{array}{c} 2 & 0 \\ 3 & 2 \\ 2 & 0 \\ 2 & 2 \\ 2 \\ 2 \\ 1 \\ 2 \\ 2 \\ 1 \\ 6 \\ 4 \\ 2 \\ 4 \\ 2 \\ 4 \\ 2 \\ 4 \\ 2 \\ 4 \\ 2 \\ 1 \\ 6 \\ 4 \\ 2 \\ 4 \\ 2 \\ 4 \\ 2 \\ 1 \\ 1 \\ 1 \\ 2 \\ 1 \\ 1 \\ 1 \\ 2 \\ 1 \\ 1$	
the Requiem	$\begin{array}{c} 2 & 0 \\ 3 & 2 \\ 2 & 0 \\ 2 \\ 2 \\ 2 \\ 2 \\ 1 \\ 2 \\ 2 \\ 2 \\ 1 \\ 6 \\ 4 \\ 2 \\ 4 \\ 1 \\ 2 \\ 4 \\ 1 \\ 2 \\ 4 \\ 1 \\ 2 \\ 4 \\ 1 \\ 2 \\ 4 \\ 1 \\ 2 \\ 4 \\ 1 \\ 2 \\ 4 \\ 1 \\ 2 \\ 1 \\ 2 \\ 1 \\ 1 \\ 2 \\ 1 \\ 1 \\ 2 \\ 1 \\ 1$	
the Requiem	$\begin{array}{c} 2 & 0 \\ 3 & 2 \\ 2 & 0 \\ 2 & 2 \\ 2 \\ 2 \\ 1 \\ 2 \\ 2 \\ 1 \\ 6 \\ 4 \\ 2 \\ 4 \\ 2 \\ 4 \\ 2 \\ 4 \\ 2 \\ 4 \\ 2 \\ 1 \\ 6 \\ 4 \\ 2 \\ 4 \\ 2 \\ 4 \\ 2 \\ 1 \\ 1 \\ 1 \\ 2 \\ 1 \\ 1 \\ 1 \\ 2 \\ 1 \\ 1$	

	s.	d.
STAPF, E. Musikalische Unterhaltungen. Op. 3		.
No. 1. Adelaide (Beethoven) 2 ¹ 0 2. I would that my love (Mcndelssohn) 1 0		
3. Ob sie meiner wohl gedenkt (Proch) 1 6 4. Abendempfindung (Mozart) 1 6		
4. Abendempfindung (Mozart) 1 6 5. An Chloe (Mozart) 1 6		ł
6. Two Nocturnes (Field) 2 0		
WAGNER, R. Elsas Brautzug zum Münster.		
Arr. by H. Claus	1	0
Ov. Lohengrin. Arr. by ditto Transcriptions, Lohengrin. By Soyka:	1	0
No. 1. Elsa's Traum		
No. 1. Elsa's Traum 2 0 2. Lohengrin's Verweis 2 0 — Das Rheingold. Reminiscences. Kern	-	
WIDER Adaria and Bunda	3	6
WEBER. Adagio and Rondo — Les Adieux. Op. 81. Arr. by F. Schimak	$\frac{2}{3}$	$\begin{bmatrix} 0\\ 6 \end{bmatrix}$
WESTBROOK, W. J. March in E flat	1	6
MITCH TAN TIAN TANKANTING THE		гт 🗍
MUSIC FOR HARMONIUM WI	.1.	8
OTHER INSTRUMENTS.		
Alberti, H. Trios des Amateurs. Op. 55, arr.	s.	d.
for Piano, Har., Violin, and Cello each	3	ճ
arr. for Piano, Har. and Violin each	3	0
arr. for Piano, Har. and Cello each	3	0
No. 1. La Noce de Figaro. 2. La Dame blanche. No. 11. I. Puritani. 12. Jean de Paris.		
3. Don Juan. 13. Fledermaus.		
4. Norma.14. Fatinitza.5. La Flûte Enchantée.15. Il Trovatore.		
6. Der Freischütz. 16. Rigoletto.		
7. La Sonnambula. 8. Preciosa. 18. Nabucco.		
9. Romeo et Julie. 19. Martha.		
10. Oberon. 20. Donna Juanita	•	
AUBER, D. F. E. Romance and Chorus from Le Domino Noir, for Piano, Violin or		
Violoncello, and Harmonium	3	0
BACH, J. S. Meditation for Piano, Har., Violiu	_	
or Flute or Cello, by Ch. Gounod	2	3
ditto, arr. for Harmonium and Violin ditto, arr. for Harmonium and Flute	$\frac{2}{2}$	$\begin{array}{c} 0 \\ 0 \end{array}$
ditto, arr. for Harmonium and Violoncello	$\tilde{2}$	0
Adagio, arr. for Violin, Piano, and Har-		
monium, by H. Urban	2	0
Aria from Suite in D, for Violin or Vio-	т	0
loncello and Piano or Harmonium BACH, J.S. Meditation on the Third Prelude, for	1.	0
Piano and Violin, or Flute or Violoncello,		
with accompaniment of Organ or Har-		
monium, by Carl Kossmaly	2	0
Meditation on the Twelfth Prelude, for		
Violoncello or Violin, or Horn and Piano or Harmonium, by Carl Kossmaly	1	6
BACH, E. Frühlings Erwachen, Romance for	1	Ū
Harmonium, Violoncello or Violin, and		
Piano	2	0
Ein Blümchen der Einsamkeit, Idyll for	2	0
Harmonium, Violoncello or Violin, & Piano BEFTHOVEN. Adagio from Septet, for Piano,	يت	0
Har. and Cello or Clarionet, by Haubenfeld	3	0
Benedictus from Mass in D, arr. for Piano,		
Violin, and Harmonium	4	0
Largo in D minor, from Sonata. Op 10,		
No. 3, arr. for Piano, Violin, Violoncello, and Harmonium, by J. Sachs	2	6
Quartet. No. 4, Op. 18, in C minor,	-	Ū
arr. for ditto	6°	0
Sonata in A flat. Op. 26, arr. for ditto	4	0
Ditto in C# minor. Op. 27, arr. for ditto	3	0

.

	s.	d.
REFERENCE Thama varia from Santat are for		
BEETHOVEN. Thême varié from Septet, arr. for Piano, Har., Violin, and Cello, by		
Plano, Har., Violin, and Cello, by		
Haubenfeld	3	0
BERENS, H. Gruss an die Nacht. Serenade for		
Vialia Diana Oalla and ITama animat	1	6
Violin, Piano, Cello, and Harmonium	T	0
BOEHM, Th. Theme with Variations, Gott		
erhalte Franz den Kaiser, Flute and Har.	1	6
Description Disconstruction formed and Land	-	Ū
BRISSON, F. Casta Diva, from Norma, arr. for		
Harmonium, Piano, and Violin	3	0
La Charité, by Rossini, arr. for ditto	3	9
T. Community of a 1244	3	9
—— La Sonnambula, arr. for ditto		
Martha, arr. for ditto, Op. 66	3	6
Martha, arr. for ditto, Op. 66 Norma, arr. for ditto, Op. 58	3	6
main from Chrillerm's Mell and for ditte	4	ŏ
Trio, from Guillaume Tell, arr. for ditto	4	U
CHOPIN. Funeral March for Harmonium and		
Violin or Violoncello, by E. W. Ritter	2	6
	~	v
COHEN, Jul. Miserere, from Trovatore, arr. for		
Piano, Har., Violin or Cello	3	0
CORELLI. Adagio and Allegro for Violins,		
CORMENT. Adagto and Anegro for violins,		
Violoncello, Bass, Harp, and Organ or		
Harmonium	2	6
Ditto, for Violin, Piano, and Harmonium	1	6
	÷.,	0
Dubois, Th. Méditation Prière, for Violin,		
Organ, Harn and Piano	3	0
Organ, Harp and Piano DVORÁK, A. Bagatellen for Two Violins, Violon-		•
DVORAK, A. Dagatenen for Two v lolins, v lolon-	_	•
cello, and Harmonium or Piano. Op. 47	7	-0
ERSFELD, C. Schlummerlied for Two Violins		
	0	0
and Harmonium. Op. 11 Godefroid, F. Prière des Bardes. Méditation,	2	0
GODEFROID, F. Prière des Bardes. Méditation.		
for Piano, Har., Violin or Violoncello	3	0
for Fland, mar., violin or violonceno	U	U
GOLTERMANN, G. Hymn from Medea (Cheru-		
bini), for Violin, Cello, Har. or Piano	3	6
Manala II (nailing for Dian Durt X7: 1)	0	U
— Marche Héroïque, for Piano Duet, Violin,		
and Har. Op. 73	3	6
Walther's Lied from Meistersinger, for		
Tribler Strice Hold Hold Heisterstiger, 101	-	•
Violin or Violoncello and Harmonium	1	3
Gounop, Ch. Hymne à Sainte Cécile. Médita-		
tion Religieuse, for Violin, Har. & Piano	3	Δ
tion hengieuse, for violin, Har. & Fland	9	0
—— La Jenne Religiense de Schubert. Tran-		
scription for Violin, Violoncello, Har-		\$
monium and Dione	0	c
monium, and Piano	2	6
Serenade for Piano, Har., and Violin	- 3	0
GUILMANT, A. Melody for Violin, with accom-		
Contracti, and including for violing, with account-	~	~
paniment of Piano and Harmonium	2	6
HANDEL. Largo for Violin Solo, with Har-		
monium and Piano	1	e
	1	6
LEBEAU, A. Méditation Religieuse on an Ave		
Maria by Benoit, for Piano, Organ, and		
Wieler of Vieler all	0	4
Violin or Violoncello LEFÉBURE-WELY. Cantique de Noël, d'A.	2	6
LEFÉBURE-WELY, Cantique de Noël, d'A.		
Adam, for Piano, Har., and Violin or 'Cello	2	0
	4	U
Stradella's Air d'Eglise, for Piano and		
Violin or Cello, with Har. ad libitum	2	3
	-	0
LEHMANN, R. Nocturne for Violoncello, Har-		
monium, and Piano. Op. 25	- 3	0
LICKL, C. G. Concert Präludium, for Violin,		-
Dickel, O. O. Concert I failunin, 101 V 101111,	-	
Piano, and Harmonium	2	0
Quatuor de Rigoletto, arr. for Violin,		
Violoneella Harmonium and Dian	-1	0
Violoncello, Harmonium, and Piano	1	6
LISZT, F. Elégie for Violoncello, Piano, Harp,		
	3	0
	3	0
LÜTGEN, H. Pietà, Signore. Cantique Reli-		
gieuse de Stradella, transcr. for Cello		
or Violin Solo with Diana & Han		n
or Violin Solo, with Piano & Har. accomp.	4	6
Luy, F. Ave Maria by Schubert, arr. for Vio-		
loncello, Harp (or Piano), and Har	3	0
Duemen fur D. T. Tatto, and Har.	0	U
Prayer from Der Freischütz, arr. for		
Piano. Harmonium, and Violoncello	<u>́ 2</u>	3

	s.	d.
Lux, F. Fantasia for Piano, Harmonium, and Violin or Violoncello	6	0
Violin or Violoncello MANNS, F. Andante religioso, for Violin,		
Viola, and Harmonium. Op. 14 MENDELSSOHN. Adagio from Third Symphony,	1	6
Op 56, arr. for Piano, Harp, and Har-	$\overline{2}$	6
monium Ov., Hebrides, arranged for Harmonium, Biono 2 Violing Viola and Colla by	-	0
Piano, 2 Violins, Viola, and Cello, by Soyka	4	6
Ditto, arr. for Harmonium, Piano, and Violin, by Soyka	3	0
Violin, by Soyka — Trios des Amateurs. Celebrated Songs for Flute or Violin or Violoncello, Har-		
monium, and Piano. 2 Books each	4	6
MENZEL, C. Social Hours. Gems from the works of our celebrated masters, arr. for		
Flute, Violin, and Harmonium :		
1. Bach, Sarabande from the Fourth English Suite		
2. Beethoven, Andante from the First		
Symphony 20 3. — Andante from the Fifth ditto 26 4. — Funeral Mareh from the		
4. — Funeral Mareh from the Symphony Eroica 3 0		
5. $-$ Largo from the Trie. Op. 1,		
6. — Variations from the Septet $\dots 2 = 0$		
7. Chopin, Funeral March 1 6 8. Handel, Menuet from Samson 1 6		
9. — Funeral March from ditto 1 0 10. Haydn, God preserve the Emperor 1 6		
11. Mozart, Andante from the Sym-		
11. Mozart, Andante from the Sym- phony in E flat 2 0 12. — Larghetto from the Clavinet		
Quintet. Op. 108 I 6 MEREAUX, A. Grand Caprice sur l'opéra		
Robert le Diable, Op. 65, for Piano, Violin, and Harmonium	10	0
MILDE, L. Two Pieces for Violin, Harmonium, and Piano. Op. 8:	20	Ū
1. Romance 2 0 2. Idyll 2	6	
Mozart. Ov., Zauberflöte, for Violin, Harmo-		
nium, and Piano, by Soyka MULLER. J. V. Three Andante serioso for	2	6
Violin, Violoncello and Organ. Op. 4	3	6
Violin, Violoncello and Organ. Op. 4 —— Arioso for Violin and Harmonium. Op. 6	1	6
Rope, P. Nocturne in A, for Violoncello or Violin and Harmonium	1	0
Rossini. Ov., La Gazza Ladra, arr. for Piano, Violin, and Violoncello, by G. Nava	7	6
Mira la bianca luna, arr. for Violin, Cello,	•	U
and Piano or Har., by Sivori & Seligmann RUNDNAGEL, K. Adagio religioso, for Piano,	3	0
Har., and Violin, Clarionet, or Cello. Op. 8 REINHARD, A. Trios for Violin or Violoncello,	2	6
Harmonium, and Piano. Op. 14 :		
No. 1. Beethoven, Adagio from the First Concerto 2. — Adagio from the Choral Symphony	3 (4 (
 Adagio from the Choral Symphony Largo from the Sonata in E⁽⁷⁾. Op. 7 Andante from the Fifth Symphony 	2 6	3
5. — Adagio from the Fourth Symphony 6. — Rondo from the Sonata, E minor. Op. 97	4 (4 (
6. — Rondo from the Sonata, E minor. Op. 97 7. Mozart, Andante from the Sonata in F	4 (2 (
8. — Larghetto from the Clarinet Quintet	2 ()
9. Handel, Aria from the Messiah (Comfort ye) 10. Schubert. Andante from the Trio in Bp.	2 6	
Op. 99 11. Beethoven, Andante and Adagio from the	3 ()
Concertos, in G and E 12. Schubert, Andante from the Octet. Op. 56	8 (3 (

REINHARD, A. Der Hausfreund. Selection of		
Picces from the works of modern masters		
for Violoncello or Violin, Harmonium,		
and Piano. Op. 19:-		
No. 1. Mendelssohn, Adagio from the Symphony in A minor, Op. 56	3	6
in A minor. Op. 56 2. — Andante from ditto. Op. 90 3. — Andante from the Trio in D minor.	3	0
3, - Andante from the Trio in D minor.	3	0
Op. 49 4. — Three Songs without words. Op. 63,		
No. 1, Op. 67, Nos. 1 and 6	3 3	0
5. — Two Songs. Sonnet and Zuleika 6. Chopin, Funeral March	$\frac{3}{2}$	ŏ
7. Weher, Scenes from the Opera Der Frei-	~	0
schütz. Book I	5 4	6 6
schütz. Book I 8. — Ditto. Book II 9. Schumann, Apparition and Entr'act from		
Manfred	2	6
SAINT-SAENS, C. Romance for Piano, Violin, and		0
Harmonium Schubert, F. Moments Musicals. Op. 94, Nos. 2, 4, 6, arr. for Violin, Harmonium,	2	6
SCHUBERT, F. Moments Musicals. Op. 94, Nos.		
2, 4, 6, arr. for Violin, Harmonium,	2	6
and Piano, by Soyka	4	0
Songs arr. for Piano, Violoncello, or Violin and Harmonium, by I. Köhler:		
	2	0
2. Ave Maria	2	6
	1	0
4. Nacht und Traüme 5. Sei mir gegrüsst	$\frac{1}{2}$	6 0
5. Sei mir gegrüsst 6. Der Neugierige 7. Der Lindenbaum 8. Lob der Thränen	$\tilde{2}$	ŏ
7. Der Lindenbaum	2	6
8. Lob der Thränen	2	0
9. Des Mädchens Klage 10. Du bist die Ruh	$\frac{2}{2}$	ŏ
10. Du bist die Ruh 11. Morgengruss	3	Õ –
12. Des Müllers Blumen	2	0
SIDOROWITCH, C. Les Echos du Passé, Melody	2	6
for Cello or Violin, Har., and Piano	4	U
Tours, B. Mélodie Religieuse, answer to the		
Meditation of Gounod, for Piano and	9	3
Meditation of Gounod, for Piano and Violon Solo, with Cello and Har. ad lib	2	3
Meditation of Gounod, for Piano and Violon Solo, with Cello and Har. ad lib VIEUXTEMPS, H. Adagio religioso from Concerto	2	3
Meditation of Gounod, for Piano and Violon Solo, with Cello and Har. ad lib VIEUXTEMPS, H. Adagio religioso from Concerto No. 4, arr. for Violin, Har., and Piano.	24 3	3 0
Meditation of Gounod, for Piano and Violon Solo, with Cello and Har. ad lib VIEUXTEMPS, H. Adagio religioso from Concerto No. 4, arr. for Violin, Har., and Piano. Op. 31B WAGNER, R. Scenes from Lobengrin, arr.		
Meditation of Gounod, for Piano and Violon Solo, with Cello and Har. ad lib VIEUXTEMPS, H. Adagio religioso from Concerto No. 4, arr. for Violin, Har., and Piano. Op. 31B WAGNER, R. Scenes from Lohengrin, arr. for Violoncello, or Violin, Harmonium,	3	0
Meditation of Gounod, for Piano and Violon Solo, with Cello and Har. ad lib VIEUXTEMPS, H. Adagio religioso from Concerto No. 4, arr. for Violin, Har., and Piano. Op. 31B WAGNER, R. Scenes from Lohengrin, arr. for Violoncello, or Violin, Harmonium,	3	0
Meditation of Gounod, for Piano and Violon Solo, with Cello and Har. ad lib VIEUXTEMPS, H. Adagio religioso from Concerto No. 4, arr. for Violin, Har., and Piano. Op. 31B WAGNER, R. Scenes from Lohengrin, arr. for Violoncello, or Violin, Harmonium,	3	0
Meditation of Gounod, for Piano and Violon Solo, with Cello and Har. ad lib VIEUXTEMPS, H. Adagio religioso from Concerto No. 4, arr. for Violin, Har., and Piano. Op. 31B WAGNER, R. Scenes from Lobengrin, arr. for Violoncello, or Violin, Harmonium, and Piano. Op. 17. Book 1 — Ditto ditto Book 2 Ov. and Quintet from Die Meistersinger,	3 3 4	0 6 6
Meditation of Gounod, for Piano and Violon Solo, with Cello and Har. ad lib VIEUXTEMPS, H. Adagio religioso from Concerto No. 4, arr. for Violin, Har., and Piano. Op. 31B WAGNER, R. Scenes from Lobengrin, arr. for Violoncello, or Violin, Harmonium, and Piano. Op. 17. Book 1 — Ditto ditto Book 2 Ov. and Quintet from Die Meistersinger, arr. for Piano, Violin, Cello & Har., by Lux	3 3 4	0
Meditation of Gounod, for Piano and Violon Solo, with Cello and Har. ad lib VIEUXTEMPS, H. Adagio religioso from Concerto No. 4, arr. for Violin, Har., and Piano. Op. 31B WAGNER, R. Scenes from Lobengrin, arr. for Violoncello, or Violin, Harmonium, and Piano. Op. 17. Book 1 Ditto ditto Book 2 Ov. and Quintet from Die Meistersinger, arr. for Piano, Violin, Cello & Har., by Lux Die Meistersinger von Nürnberg. Drei	3 3 4	0 6 6
Meditation of Gounod, for Piano and Violon Solo, with Cello and Har. ad lib VIEUXTEMPS, H. Adagio religioso from Concerto No. 4, arr. for Violin, Har., and Piano. Op. 31B WAGNER, R. Scenes from Lobengrin, arr. for Violoncello, or Violin, Harmonium, and Piano. Op. 17. Book 1 Ditto ditto Book 2 Ov. and Quintet from Die Meistersinger, arr. for Piano, Violin, Cello & Har., by Lux Die Meistersinger von Nürnberg. Drei Paraphrasen for Piano, Violin, and Har-	3 3 4 4	0 6 6 0
 Meditation of Gounod, for Piano and Violon Solo, with Cello and Har. ad lib VIEUXTEMPS, H. Adagio religioso from Concerto No. 4, arr. for Violin, Har., and Piano. Op. 31B WAGNER, R. Scenes from Lobengrin, arr. for Violoncello, or Violin, Harmonium, and Piano. Op. 17. Book 1 — Ditto ditto Book 2 — Ov. and Quintet from Die Meistersinger, arr. for Piano, Violin, Cello & Har., by Lux — Die Meistersinger von Nürnberg. Drei Paraphrasen for Piano, Violin, and Har- monium. Books 1 and 3 each 	3 3 4 4 3	0 6 6 0 0
 Meditation of Gounod, for Piano and Violon Solo, with Cello and Har. ad lib VIEUXTEMPS, H. Adagio religioso from Concerto No. 4, arr. for Violin, Har., and Piano. Op. 31B WAGNER, R. Scenes from Lohengrin, arr. for Violoncello, or Violin, Harmonium, and Piano. Op. 17. Book 1 — Ditto ditto Book 2 — Ov. and Quintet from Die Meistersinger, arr. for Piano, Violin, Cello & Har., by Lux — Die Meistersinger von Nürnberg. Drei Paraphrasen for Piano, Violin, and Har- monium. Books 1 and 3 each — Ditto ditto Book 2 	3 3 4 4	0 6 6 0
 Meditation of Gounod, for Piano and Violon Solo, with Cello and Har. ad lib VIEUXTEMPS, H. Adagio religioso from Concerto No. 4, arr. for Violin, Har., and Piano. Op. 31B WAGNER, R. Scenes from Lohengrin, arr. for Violoncello, or Violin, Harmonium, and Piano. Op. 17. Book 1 — Ditto ditto Book 2 — Ov. and Quintet from Die Meistersinger, arr. for Piano, Violin, Cello & Har., by Lux — Die Meistersinger von Nürnberg. Drei Paraphrasen for Piano, Violin, and Har- monium. Books 1 and 3 each — Ditto ditto Book 2 — Ein Albumblatt for Violoncello or Violin, 	3 3 4 4 3 2	0 6 6 0 0 6
 Meditation of Gounod, for Piano and Violon Solo, with Cello and Har. ad lib VIEUXTEMPS, H. Adagio religioso from Concerto No. 4, arr. for Violin, Har., and Piano. Op. 31B WAGNER, R. Scenes from Lohengrin, arr. for Violoncello, or Violin, Harmonium, and Piano. Op. 17. Book 1 — Ditto ditto Book 2 — Ov. and Quintet from Die Meistersinger, arr. for Piano, Violin, Cello & Har., by Lux — Die Meistersinger von Nürnberg. Drei Paraphrasen for Piano, Violin, and Har- monium. Books 1 and 3 each — Ditto ditto Book 2 — Ein Albumblatt for Violoncello or Violin, Harmonium, and Piano 	3 3 4 4 3	0 6 6 0 0
 Meditation of Gounod, for Piano and Violon Solo, with Cello and Har. ad lib VIEUXTEMPS, H. Adagio religioso from Concerto No. 4, arr. for Violin, Har., and Piano. Op. 31B WAGNER, R. Scenes from Lohengrin, arr. for Violoncello, or Violin, Harmonium, and Piano. Op. 17. Book 1 — Ditto ditto Book 2 — Ov. and Quintet from Die Meistersinger, arr. for Piano, Violin, Cello & Har., by Lux — Die Meistersinger von Nürnberg. Drei Paraphrasen for Piano, Violin, and Har- monium. Books 1 and 3 each — Ditto ditto Book 2 — Ein Albumblatt for Violoncello or Violin, Harmonium, and Piano 	3 3 4 4 3 2	0 6 6 0 0 6
 Meditation of Gounod, for Piano and Violon Solo, with Cello and Har. ad lib VIEUXTEMPS, H. Adagio religioso from Concerto No. 4, arr. for Violin, Har., and Piano. Op. 31B WAGNER, R. Scenes from Lohengrin, arr. for Violoncello, or Violin, Harmonium, and Piano. Op. 17. Book 1 — Ditto ditto Book 2 — Ov. and Quintet from Die Meistersinger, arr. for Piano, Violin, Cello & Har., by Lux — Die Meistersinger von Nürnberg. Drei Paraphrasen for Piano, Violin, and Har- monium. Books 1 and 3 each — Ditto ditto Book 2 — Ein Albumblatt for Violoncello or Violin, Harmonium, and Piano WAGNER, R. Isolden's Liebes-Tod from Tristan and Isolde, arr. for Piano, Harmonium, and Violin, by A. Ritter 	3 3 4 4 3 2	0 6 6 0 0 6
 Meditation of Gounod, for Piano and Violon Solo, with Cello and Har. ad lib VIEUXTEMPS, H. Adagio religioso from Concerto No. 4, arr. for Violin, Har., and Piano. Op. 31B WAGNER, R. Scenes from Lohengrin, arr. for Violoncello, or Violin, Harmonium, and Piano. Op. 17. Book 1 — Ditto ditto Book 2 — Ov. and Quintet from Die Meistersinger, arr. for Piano, Violin, Cello & Har., by Lux — Die Meistersinger von Nürnberg. Drei Paraphrasen for Piano, Violin, and Har- monium. Books 1 and 3 each — Ditto ditto Book 2 — Ein Albumblatt for Violoncello or Violin, Harmonium, and Piano WAGNER, R. Isolden's Liebes-Tod from Tristan and Isolde, arr. for Piano, Harmonium, and Violin, by A. Ritter 	3 3 4 4 3 2 2	0 6 6 0 0 6 6 6
 Meditation of Gounod, for Piano and Violon Solo, with Cello and Har. ad lib VIEUXTEMPS, H. Adagio religioso from Concerto No. 4, arr. for Violin, Har., and Piano. Op. 31B WAGNER, R. Scenes from Lohengrin, arr. for Violoncello, or Violin, Harmonium, and Piano. Op. 17. Book 1 — Ditto ditto Book 2 — Ov. and Quintet from Die Meistersinger, arr. for Piano, Violin, Cello & Har., by Lux — Die Meistersinger von Nürnberg. Drei Paraphrasen for Piano, Violin, and Har- monium. Books 1 and 3 each — Ditto ditto Book 2 — Ein Albumblatt for Violoncello or Violin, Harmonium, and Piano WAGNER, R. Isolden's Liebes-Tod from Tristan and Isolde, arr. for Piano, Harmonium, and Violin, by A. Ritter — Scenes from Tannbauser, for Violoncello or Violin, Harmonium, and Piano, by 	3 3 4 4 3 2 2	0 6 6 0 0 6 6 6
 Meditation of Gounod, for Piano and Violon Solo, with Cello and Har. ad lib VIEUXTEMPS, H. Adagio religioso from Concerto No. 4, arr. for Violin, Har., and Piano. Op. 31B WAGNER, R. Scenes from Lohengrin, arr. for Violoncello, or Violin, Harmonium, and Piano. Op. 17. Book 1 — Ditto ditto Book 2 — Ov. and Quintet from Die Meistersinger, arr. for Piano, Violin, Cello & Har., by Lux — Die Meistersinger von Nürnberg. Drei Paraphrasen for Piano, Violin, and Har- monium. Books 1 and 3 each — Ein Albumblatt for Violoncello or Violin, Harmonium, and Piano WAGNER, R. Isolden's Liebes-Tod from Tristan and Isolde, arr. for Piano, Harmonium, and Violin, by A. Ritter — Scenes from Tannhauser, for Violoncello or Violin, Harmonium, and Piano, by A. Reinhard. 2 Books, each 	3 3 4 4 3 2 2	0 6 6 0 0 6 6 6
 Meditation of Gounod, for Piano and Violon Solo, with Cello and Har. ad lib VIEUXTEMPS, H. Adagio religioso from Concerto No. 4, arr. for Violin, Har., and Piano. Op. 31B WAGNER, R. Scenes from Lohengrin, arr. for Violoncello, or Violin, Harmonium, and Piano. Op. 17. Book 1 — Ditto ditto Book 2 — Ov. and Quintet from Die Meistersinger, arr. for Piano, Violin, Cello & Har., by Lux — Die Meistersinger von Nürnberg. Drei Paraphrasen for Piano, Violin, and Har- monium. Books 1 and 3 each — Ditto ditto Book 2 — Ein Albumblatt for Violoncello or Violin, Harmonium, and Piano WAGNER, R. Isolden's Liebes Tod from Tristan and Isolde, arr. for Piano, Harmonium, and Violin, by A. Ritter — Scenes from Tannhauser, for Violoncello or Violin, Harmonium, and Piano, by A. Reinhard. 2 Books, each — Siegfried Idyll for Violin, Violoncello, 	3 3 4 3 2 2 2 2 5	0 6 6 0 0 6 6 6 6
 Meditation of Gounod, for Piano and Violon Solo, with Cello and Har. ad lib VIEUXTEMPS, H. Adagio religioso from Concerto No. 4, arr. for Violin, Har., and Piano. Op. 31B WAGNER, R. Scenes from Lobengrin, arr. for Violoncello, or Violin, Harmonium, and Piano. Op. 17. Book 1 — Ditto ditto Book 2 — Ov. and Quintet from Die Meistersinger, arr. for Piano, Violin, Cello & Har., by Lux — Die Meistersinger von Nürnberg. Drei Paraphrasen for Piano, Violin, and Har- monium. Books 1 and 3 each — Ditto ditto Book 2 — Ein Albumblatt for Violoncello or Violin, Harmonium, and Piano WAGNER, R. Isolden's Liebes-Tod from Tristan and Isolde, arr. for Piano, Harmonium, and Violin, by A. Ritter Scenes from Tannhauser, for Violoncello or Violin, Harmonium, and Piano, by A. Reinhard. 2 Books, each — Siegfried Idyll for Violin, Violoncello, Harmonium, and Piano, by Drüffel 	3 3 4 4 3 2 2 2	0 6 6 0 0 6 6 6 6
 Meditation of Gounod, for Piano and Violon Solo, with Cello and Har. ad lib VIEUXTEMPS, H. Adagio religioso from Concerto No. 4, arr. for Violin, Har., and Piano. Op. 31B WAGNER, R. Scenes from Lobengrin, arr. for Violoncello, or Violin, Harmonium, and Piano. Op. 17. Book 1 — Ditto ditto Book 2 — Ov. and Quintet from Die Meistersinger, arr. for Piano, Violin, Cello & Har., by Lux — Die Meistersinger von Nürnberg. Drei Paraphrasen for Piano, Violin, and Har- monium. Books 1 and 3 each — Ditto ditto Book 2 — Scenes from Tannbauser, for Violoncello or Violin, Harmonium, and Piano, by A. Reinhard. 2 Books, each — Siegfried Idyll for Violin, Violoncello, Harmonium, and Piano, by Drüffel WEBER. Ov., Oberon, arr. for Piano Duet, 	3 3 4 4 3 2 2 2 5 6	0 6 6 0 0 6 6 6 0 0 0
 Meditation of Gounod, for Piano and Violon Solo, with Cello and Har. ad lib VIEUXTEMPS, H. Adagio religioso from Concerto No. 4, arr. for Violin, Har., and Piano. Op. 31B WAGNER, R. Scenes from Lobengrin, arr. for Violoncello, or Violin, Harmonium, and Piano. Op. 17. Book 1 — Ditto ditto Book 2 — Ov. and Quintet from Die Meistersinger, arr. for Piano, Violin, Cello & Har., by Lux — Die Meistersinger von Nürnberg. Drei Paraphrasen for Piano, Violin, and Har- monium. Books 1 and 3 each — Ditto ditto Book 2 — Scenes from Tannbauser, for Violoncello or Violin, Harmonium, and Piano, by A. Reinhard. 2 Books, each — Siegfried Idyll for Violin, Violoncello, Harmonium, and Piano, by Drüffel WEBER. Ov., Oberon, arr. for Piano Duet, and Har. or Violin, and Cello, by Lux 	3 3 4 3 2 2 2 2 5	0 6 6 0 6 6 6 6
 Meditation of Gounod, for Piano and Violon Solo, with Cello and Har. ad lib VIEUXTEMPS, H. Adagio religioso from Concerto No. 4, arr. for Violin, Har., and Piano. Op. 31B WAGNER, R. Scenes from Lobengrin, arr. for Violoncello, or Violin, Harmonium, and Piano. Op. 17. Book 1 — Ditto ditto Book 2 — Ov. and Quintet from Die Meistersinger, arr. for Piano, Violin, Cello & Har., by Lux — Die Meistersinger von Nürnberg. Drei Paraphrasen for Piano, Violin, and Har- monium. Books 1 and 3 each — Ditto ditto Book 2 — Die Meistersinger von Nürnberg. Drei Paraphrasen for Piano, Violin, and Har- monium. Books 1 and 3 each — Ditto ditto Book 2 — Ein Albumblatt for Violoncello or Violin, Harmonium, and Piano WAGNER, R. Isolden's Liebes-Tod from Tristan and Isolde, arr. for Piano, Harmonium, and Violin, by A. Ritter — Scenes from Tannhauser, for Violoncello or Violin, Harmonium, and Piano, by A. Reinhard. 2 Books, each — Siegfried Idyll for Violin, Violoncello. Harmonium, and Piano, by Drüffel WEBER. Ov., Oberon, arr. for Piano Duet, and Har. or Violin, and Cello, by Lux — Ov., Euryanthe, arr. for Violin, Har. 	3 34 4 32 2 2 5 6 4	0 6 6 0 0 6 6 0 0 0 6
 Meditation of Gounod, for Piano and Violon Solo, with Cello and Har. ad lib VIEUXTEMPS, H. Adagio religioso from Concerto No. 4, arr. for Violin, Har., and Piano. Op. 31B WAGNER, R. Scenes from Lobengrin, arr. for Violoncello, or Violin, Harmonium, and Piano. Op. 17. Book 1 — Ditto ditto Book 2 — Ov. and Quintet from Die Meistersinger, arr. for Piano, Violin, Cello & Har., by Lux — Die Meistersinger von Nürnberg. Drei Paraphrasen for Piano, Violin, and Har- monium. Books 1 and 3 each — Ditto ditto Book 2 — Scenes from Tannhauser, for Violoncello or Violin, Harmonium, and Piano, by A. Reinhard. 2 Books, each — Siegfried Idyll for Violin, Violoncello Harmonium, and Piano, by Drüffel WEBER. Ov., Oberon, arr. for Piano Duet, and Har. or Violin, and Cello, by Lux — Ov., Euryanthe, arr. for Violin, Har- monium, and Piano, by Soyka 	3 34 4 32 2 2 5 6 4 3	0 6 6 0 0 6 6 0 0 0 6 0 0 6
 Meditation of Gounod, for Piano and Violon Solo, with Cello and Har. ad lib VIEUXTEMPS, H. Adagio religioso from Concerto No. 4, arr. for Violin, Har., and Piano. Op. 31B WAGNER, R. Scenes from Lobengrin, arr. for Violoncello, or Violin, Harmonium, and Piano. Op. 17. Book 1 — Ditto ditto Book 2 — Ov. and Quintet from Die Meistersinger, arr. for Piano, Violin, Cello & Har., by Lux — Die Meistersinger von Nürnberg. Drei Paraphrasen for Piano, Violin, and Har- monium. Books 1 and 3 each — Ditto ditto Book 2 — Scenes from Tannhauser, for Violoncello or Violin, Harmonium, and Piano, by A. Reinhard. 2 Books, each — Siegfried Idyll for Violin, Violoncello Harmonium, and Piano, by Drüffel WEBER. Ov., Oberon, arr. for Piano Duet, and Har. or Violin, and Cello, by Lux — Ov., Euryanthe, arr. for Violin, Har- monium, and Piano, by Soyka ZECH, T. Elégie for Violin and Har. Op. 15 	3 3 4 4 3 2 2 2 5 6 4 3 1	0 6 6 0 0 6 6 0 0 6 0 6
 Meditation of Gounod, for Piano and Violon Solo, with Cello and Har. ad lib VIEUXTEMPS, H. Adagio religioso from Concerto No. 4, arr. for Violin, Har., and Piano. Op. 31B WAGNER, R. Scenes from Lobengrin, arr. for Violoncello, or Violin, Harmonium, and Piano. Op. 17. Book 1 — Ditto ditto Book 2 — Ov. and Quintet from Die Meistersinger, arr. for Piano, Violin, Cello & Har., by Lux — Die Meistersinger von Nürnberg. Drei Paraphrasen for Piano, Violin, and Har- monium. Books 1 and 3 each — Ditto ditto Book 2 — Scenes from Tannhauser, for Violoncello or Violin, Harmonium, and Piano, by A. Reinhard. 2 Books, each — Siegfried Idyll for Violin, Violoncello Harmonium, and Piano, by Drüffel WEBER. Ov., Oberon, arr. for Piano Duet, and Har. or Violin, and Cello, by Lux — Ov., Euryanthe, arr. for Violin, Har- monium, and Piano, by Soyka 	3 34 4 32 2 2 5 6 4 3	0 6 6 0 0 6 6 0 0 0 6 0 0 6

8

s. d.

VOLUNTARIES

ARRANGED FOR

THE HARMONIUM

BY

J. W. ELLIOTT.

IN SIX BOOKS (EACH CONTAINING SIXTY). PRICE ONE SHILLING EACH.

Books 1, 2, 3, and 4, 5, 6, in Two Volumes, cloth, 4s. each.

CONTENTS OF BOOK I. ANDRE, J. Allegretto moderato. Artwood, T. Teach me, O Lord. BARNBY, J. Blessed is the man. O give me the comfort of Thy help. BEETHOVEN. Adagio. Andante. ,, Pastorale. BENEDICT, Sir J. Who would not fear Thee (St. Peter). CORELLI. Pastorale. CRAMEE, J. B. Adagio espressivo. Andante. CROTCH, Dr. Comfort, O Lord. ELVEY, Sir GEORGE. Arise, shine. "Thus will I bless Thee. FREYER. Andante. GADE, NIELS W. The welcome sun (The Crusaders). GLUCK. March (Alceste). GOUNOD, CH. Ave Verum. HANDEL. March. HAVDN. Slow movement. HAVES, Dr. WILLIAM. He maketh peace, Hesse. Allegretto con moto. ,, Andante. Andantin**o.** ,, Prelude. ,, •• HIMMEL. Adorabunt Nationes. JUVIN. Air religieux. KRUFFT. Prelude. MENDELSSOHN. Adagio non troppo. , Andante tranquillo (Op. 65). , But the Lord is mindful (St. Paul). Choral (Op. 65). For He, the Lord our God (Elijah). ** ** Hear my prayer. ** O for the wings of a dove. .. Open the heavens (Elijah). ,, The Lord hath commanded (Op. 42). " To God on high (St. Paul). ,, ", Volkslied (Op. 47). MOZART. Dona nobis pacem (Third Mass). NAUMANN, G. A. Agnus Dei. NOVELLO. Chorale. ", Like as the hart. Stabat Mater. PERGOLESI. Propter magnam. RINE. Adagio. Rossini. La Carita. SPOHR. Adagio. ,, Andantino. Holy, holy, holy (Last Judgment). Larghetto. ,, ** ,, ", Organ Prelude. STAINER, J. These are they. STEGGALL, Dr. Remember now thy Creator. STEPHENS, CHARLES E. Andante. WEBER, C. M. VON. Larghetto (Op. 79). WESLEY, Dr. S. S. Lead me, Lord. O worship the Lord. 17 ...

CONTENTS OF BOOK IL. AUBER. O salutaris Hostia. BARNBY, J. Chorale. Prelude. •• While we have time. ,, Who goeth a-warfare. 11 Not every one. ... BEETHOVEN. Air. Andante. ,, Andante cantabile. ,, Andante con moto. 12 Larghetto. 19 Romanza. BENEDICT, Sir J. My Godl all nature owns Thy sway. BENNETT, Sir W. STERNDALE. A Morning Hymn. Bovce, Dr. Solemn March. BUVEL DI. Solemin Hardin. BUHLER. Jesu, dulcis memoria. ELVEY, Sir GEORGE. O let your songs be of Him. "Rejoice in His holy Name. GARRETT, Dr. He remembering His mercy. "The Lord is loving. GEAR, GEORGE F. Adagio cantabile. GOODBAN, J. F. Mercy and truth are met together. Goss, Sir John. Praise the Lord, O my soul. GOUNOD, CH. Come unto Him, all ye who labour. Hear us, O Saviour. Hear us, O Saviour. Sing praises unto the Lord. HANDEL. Funeral March (Samson). March (Scipio). ", The traitor if you there descry (Athaliah). HERVEY, Rev. F. A. J. Harvest Carol. HOPKINS, J. L. Glory be to Thee, O Lord most High. ", Lift up your heads. MACFARREN, G. A. Blessed is he. One thing have I desired of the Lord. MENDELSSOHN. Andante. Andante con moto (First Symphony). ., If with all your hearts (Eligh). O great is the depth (St. Paul). See what love hath the Father (St. Paul). Sleepers wake (Choral, St. Paul). ,, ,, ,, •• Andante. Mozart. March (Idomeneo). " Placido è il mar (Idomeneo). OuseLey, Sir F. A. GORE. Chorale. ROBERTS, Dr. J. V. Lord, we pray Thee. ROECKEL, J. L. In Memoriam. SARTI. Amplius lava me. SCHUBERT, F. Adagio. Andante. SEWELL, JOHN. Thanks be to God. This is the day. SPOHR. Adagio. Prelude. STAINER, Dr. Christmas Carol. " Stars that on your wondrous way. SULLIVAN, ARTHUR. Thou art to be praised. THORNE, E. H. Patience. Humility. Tours, Berthold. Bow down Thine ear. O praise the Lord of Heaven. ,, "

LONDON: NOVELLO, EWER AND CO.

VOLUNTARIES

ARRANGED FOR

THE HARMONIUM

BY

J. W. ELLIOTT.

IN SIX BOOKS (EACH CONTAINING SIXTY). PRICE ONE SHILLING EACH.

Books 1, 2, 3, and 4, 5, 6, in Two Volumes, cloth, 4s. each.

	CONTENTS OF BOOK III.	CONTENTS OF BOOK IV.
ALOBROWTOPPE	GER. Dextera Domine.	ATTWOOD, T. Prelude.
ARMES, Dr. P.		BARNBY, J. Larghetto con moto.
ATTWOOD, T.	Turn Thee again, O Lord.	BERTINI. Aria.
AUBER.	Ye gentle angels.	CASSALI. Kyrie eleison.
BACH.	Choral (Passion Music).	Fugato.
BARNBY, J.	Lay not up for yourselves.	GARRETT, Dr. Prelude.
BEETHOVEN.	Moderato.	,, ,, Through the tender mercy.
**	Largo.	GEAR, GEO. Andante grazioso.
**	Andante in A minor.	HANDEL. He shall feed His flock (Messiah).
D ³¹ CI	Andante in D flat.	,, Kallelujah, Amen (Judas).
BENEDICT, Sir	J. How great, O Lord.	HAYDN. Salve Regina.
BENNETT, SIL	W. S. Blessed are they.	Virgin Madre sconsolata (Passione)
BERTINI.	Resignation.	HEAP, Dr. S. If ye love Me.
CHERUBINI.	Paternoster.	HESSE, ADOLPH. Andantino.
CHOPIN.	Air.	HUMMEL. Dona nobis.
CLARE, W. E.	Andante.	,, Aria.
CLARKE-WHITI	ELD. Gloria Patri.	LEFÉBURE-WELY. Communion.
	Let everything that hath breath.	" Andantino.
Forbes, T. L.		,, Andante religioso.
GARRETT, Dr.	Through the tender mercy.	" Prelude.
Gear, G.	Andante Cantabile.	" Elevation or Communion.
GOUNOD, CH.	I will give thanks.	" Pastorale.
GREENE, Dr.	Glory and worship are before Him.	" Prelude.
GREGORIAN EA		" Allegretto.
HAYDN.	Et incarnatus est.	,, Adagio non lento.
,,	Prelude.	LESLIE, HENRY. The Star in the East.
11	On mighty pens.	MENDELSSOHN. Andante.
. "	Andante.	,, O come, every one that thirsteth
JACKSON, W.	Come, and let us return.	" Andante sostenuto.
	A. Not unto us.	" Baal, we cry to thee.
Mendelssohn.		,, His mercies on thousands fall.
33	Moderato.	", Marche funèbre.
MOZART.	Tantum ergo.	" Adagio non lento.
**	Ah grazie.	,, Choral.
*1	Andante in B flat.	,, Choral (Athalie).
37	Andante in E flat.	MOZART. Qui sedes ad dextram Patris.
Novello, V.	Andante Larghetto.	Novello, V. Andante.
** **	Et incarnatus est.	", ", Sanctus.
** **	Coro fugato.	,, ,, Allelujah.
)) /) /)	Alleluia.	,, ,, Andante con moto.
PHILLIPS, A.	Moderato.	", ", Andante.
yy yy	Andante Pastorale.	RICCI. Credo.
H H	Andante Cantabile. For the Lord hath comforted.	RINCK, C. H. Moderato.
PRENTICE, R.	Prelude.	" " Prelude.
PURCELL, H. Schubert.	Andantino.	,, ,, Prelude.
	Andantino.	,, ,, Prelude.
SCHUMANN.	March.	,, " Prelude.
Spourp		,, ,, Fughetta.
SPOHR.	God, Thou art great. Andante.	ROMBERG. De torrente in via bibet.
Smernen I	Trust ye in the Lord for ever.	Schicht, J.G. Fughetta.
STAINER, J.	Ye shall dwell in the land.	SEYFRIED. Gloria.
STROCALL Dr		SMART, H. Allegretto ma moderato.
STEGGALL, Dr.	Andantino	,, ,, Ave Maria.
STOKES, CHAS.	Andante I atchetto	,, ,, Andante tranquillo.
Sullivan, A.	Andante Larghetto. Prelude.	,, ,, Andante grazioso.
		SPOHR. Larghetto con moto.
Travers, J. Winter.	O worship the Lord. Lesu audi nos	STÄDLER, ABBÉ. Voce mea.
	Jesu audi nos. Blessed are they.	STAINER, J. Sanctus.
Wesley, Dr.	Moderato.	Tours, B. Blessed are they.
** **	112 V 44 4 6 6 V 1	VOGLER, ABBÉ. Agnus Dei.

LONDON: NOVELLO, EWER AND CO.

SIXTH THOUSAND.

NOVELLO, EWER AND CO.'S MUSIC PRIMERS

Edited by Dr. STAINER.

THE

HARMONIUM

 $\mathbf{B}\mathbf{Y}$

KING HALL

\$1.

PRICE TWO SHILLINGS. Paper Boards, Two Shillings and Sixpence.

LONDON: NOVELLO, EWER AND CO., 1, BERNERS STREET (W.), AND 80 & 81, QUEEN STREET (E.C.)

BOSTON, NEW YORK, AND PHILADELPHIA: DITSON AND CO.

NOVELLO, EWER AND CO., TYPOGRAPHICAL MUSIC AND GENERAL PRINTERS, I, BERNERS STREET, LONDON (W.)

PREFACE.

ALTHOUGH the harmonium is slowly growing in favor with the public, its capabilities are at present very little known and greatly under-estimated. It appears to be the idea generally that any one who can play the pianoforte or the organ is therefore properly qualified, without special study or tuition, to play the harmonium. But it might just as reasonably be said that a fine violinist must necessarily be a good violoncello-player, or that a first-rate performer on the oboe should be an equally good bassoon-player. It is highly improbable, however, that the reader will be inclined to admit either of these propositions.

The harmonium, like the organ, possesses the power of sustaining the sounds; but, *unlike* the organ, it can sustain them at varying degrees of intensity, according to the will of the performer, and without necessarily altering the combinations of the draw-stops. It is, in fact, capable of the most refined expression, and in this respect closely resembles the human voice. The only points of similitude between the organ and the harmonium are the key-board and the draw-stops. The same method of fingering, too, is common to both. In every other respect there is no resemblance whatever, the treatment required by each instrument being totally different.

Constant practice of a sustaining keyed-instrument tends to induce a sluggish touch, to overcome which it is exceedingly desirable that a judicious course of pianoforte practice—which will be found to strengthen the fingers, and render them supple and agile—should precede, or run side by side with the study of the harmonium. For this purpose the "Pianoforte" Primer of this series is strongly recommended.

The harmonium is suitable for solo performances or orchestral purposes, and forms an admirable accompaniment for voice or instrument.

It is to be regretted that so few musicians are acquainted with the capabilities of the harmonium; were they aware of the variety of beautiful effects to be produced, it is not too much to say that they would, where possible, eagerly avail themselves of the resources which the instrument offers.

To the composer of instrumental music the harmonium is simply invaluable.

It is scarcely necessary to say that it will be greatly to the student's advantage if his studies be superintended by a competent teacher.

Figs. 1, 2, 3, 4, 5, 6, 7, 8, and 10 have been drawn specially for this work by Mr. Edward R. Barrett, for whose valuable assistance the Author here tenders his acknowledgments.

INDEX.

Accessory or Mechanical stops	Accentuation					28 28	Clarion (No. 3, bass)			PAGE 21
Adaptation, selection of suitable music for			•••	•••	•••			•••	•••	
Æolina 8 Combination Tables 33 Æoline 9 Cor Anglais (No. 1, bass) 21 Æolomelodicon 9 Diagram of the registers 20 Æolophon 10 Different forms of tongue 23 Æolophon 10 Double Expression, action of 13 Allegretto in C <		_					. ,			
Æoline 21 Æolodicon 9 Diagram of the registers 20 Æolophon 10 Different forms of tongue 23 Æolophon 10 Double Expression, action of 17 Æolsklavier 10 Double Expression, invention of 13 Allegretto is Cherzando in G						-				
Æolodicon 9 Diagram of the registers 20 Æolomelodicon 10 Different forms of tongue 23 Æolophon 10 Double Expression, action of 17 Æolsklavier 10 Double Expression, invention of 17 Allegretto in C <td>π 1°</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	π 1°									
Æolomelodicon 10 Different forms of tongue 23 Æolophon 10 Double Expression, action of 17 Æolsklavier 10 Double Expression, invention of 17 Allegretto in C 60 Draw-stop action 13 Allegretto scherzando in G						-	- , ,			
Eolophon						-				
Æolsklavier 10 Double Expression, invention of 11 Allegretto in C 13 Allegretto scherzando in G							•			Ū
Allegretto in C. 60 Draw-stop action 13 Allegretto scherzando in G 13 Allegro in E¢	TC alabelarian					1	-			
Allegretto scherzando in G 13 Allegro in E¢ 13 Andante in Eb <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>										
Allegro in Eþ 62 Draw-stops, arrangement of 18 Andante in B ¹ 47 Elasticity of the ankle 25 Andante in B ¹ 44 Exercises on Fingering 25 Andante in F	-						-			-
Andante in B ^b	-		•••							-0
Andante in C 44 Exercises on Fingering 36 Andante in F 45 Expression, construction of 12 Andante con moto in C 49 Expression, invention of 11 Andante religioso in C 12 Andantino in C	-									
Andante in F 45 Expression, construction of 12 Andante con moto in C 49 Expression, invention of 11 Andante religioso in C 51 Expression-pallet 12 Andantino in C 59 Expression-stop action 12 Back organ 13, 20 Fife (No. 3, treble)			•••	•••			•			-
Andante con moto in C 49 Expression, invention of 11 Andante religioso in C 51 Expression-pallet 12 Andantino in C 59 Expression-stop action 13, 14 Ankle, elasticity of			•••	•••			0 0			
Andante religioso in C 51 Expression-pallet 12 Andantino in C 59 Expression-stop action 13, 14 Ankle, elasticity of 59 Expression-stop action 13, 14 Ankle, elasticity of 25 Feeders 12 Back organ 13, 20 Fife (No. 3, treble)		•••	•••	•••	•••			•••	•••	
Andantino in C 59 Expression-stop action 13, 14 Ankle, elasticity of 25 Feeders 12 Back organ 13, 20 Fife (No. 3, treble)		•••	•••	•••	•••		-	•••	•••	
Ankle, elasticity of 25 Feeders 12 Back organ 13, 20 Fife (No. 3, treble)	-	•••	•••	• • •	•••			•••	•••	
Back organ I3, 20 Fife (No. 3, treble)		•••	•••	•••	•••			•••	•••	13, 14
Baryton (No. 7, treble) 21 Fingering 35 Bassoon (No. 4, bass) 21 Fingering Exercises on 36 Beating reed 23 Flute (No. 1, treble) 36 Bellows action 23 Flute (No. 1, treble) 21 Bellows action 14 Fortes, Mechanical and Pneumatic 17 Bellows-board 12 Foundation stops 18 Blowing, directions for 25 Free reed, invention of 13, 20 Bourdon (No. 2, bass) 21 Gavotte in C 68 Capacity of harmonium 23 Grand Jeu (draw-stop action) 15 Chair or	-	•••	•••	•••				•••	•••	12
Bassoon (No. 4, bass) 21 Fingering, Exercises on 36 Beating reed 23 Flute (No. 1, treble) 21 Bellows action 23 Flute (No. 1, treble) 21 Bellows action 14 Fortes, Mechanical and Pneumatic 17 Bellows-board 12 Foundation stops 17 Bellowing, directions for 25 Free reed, invention of 17 Blowing, Studies for 39 Front organ 13, 20 Bourdon (No. 2, bass) 21 Gavotte in C 13, 20 <td< td=""><td>-</td><td>•••</td><td>•••</td><td>•••</td><td>13,</td><td>20</td><td>, <u> </u></td><td>•••</td><td></td><td> 21</td></td<>	-	•••	•••	•••	13,	20	, <u> </u>	•••		21
Beating reed 23 Flute (No. I, treble) 21 Bellows action 14 Fortes, Mechanical and Pneumatic 17 Bellows-board 12 Foundation stops 18 Blowing, directions for 25 Free reed, invention of 7 Blowing, Studies for 39 Front organ 13, 20 Bourdon (No. 2, bass) 21 Gavotte in C 68 Capacity of harmonium 23 Grand Jeu (draw-stop action) 15 Chair or stool 25 Grand Jeu (heel-lever action) 15 Channels	• • • •	•••	• • •'	•••	•••	21		•••	•••	
Bellows actionI4Fortes, Mechanical and PneumaticI7Bellows-boardI2Foundation stopsI8Blowing, directions forI2Free reed, invention ofI8Blowing, Studies for25Free reed, invention of7Blowing, Studies for39Front organI3, 20Bourdon (No. 2, bass)21Gavotte in C68Capacity of harmonium23Grand Jeu (draw-stop action)I5Chair or stool25Grand Jeu (heel-lever action)I5Channels7Grand Jeu (knee-lever action)I5Cheng7Grand Jeu mechanismI5	Bassoon (No. 4, bass)	•••	•••			21		•••	•••	36
Bellows-board 12 Foundation stops 18 Blowing, directions for 25 Free reed, invention of 7 Blowing, Studies for 25 Free reed, invention of 7 Blowing, Studies for 39 Front organ 7 Bourdon (No. 2, bass) 21 Gavotte in C 68 Capacity of harmonium 23 Grand Jeu (draw-stop action) 15 Chair or stool 25 Grand Jeu (heel-lever action) 15 Channels 7 Grand Jeu mechanism 15 Cheng 7 Grand Jeu mechanism 15 <td>-</td> <td>•••</td> <td>•••</td> <td>•••</td> <td>••••</td> <td>23</td> <td></td> <td></td> <td>•••</td> <td> 21</td>	-	•••	•••	•••	••••	23			•••	21
Blowing, directions for 25 Free reed, invention of 7 Blowing, Studies for 39 Front organ 13, 20 Bourdon (No. 2, bass) 21 Gavotte in C 13, 20 Capacity of harmonium 21 Gavotte in C 68 Capacity of harmonium 23 Grand Jeu (draw-stop action) 15 Chair or stool 25 Grand Jeu (heel-lever action) 15 Channels 7 Grand Jeu (knee-lever action) 15 Cheng 7 Grand Jeu mechanism 15	Bellows action	•••	•••	•••	•••	14		2	•••	17
Blowing, Studies for <	Bellows-board *	•••	•••	•••	•••	12	Foundation stops	•••	•••	18
Bourdon (No. 2, bass) 21 Gavotte in C 68 Capacity of harmonium 23 Grand Jeu (draw-stop action) 15 Chair or stool 25 Grand Jeu (heel-lever action) 15 Channels 13 Grand Jeu (knee-lever action) 15 Cheng 7 Grand Jeu mechanism 15	Blowing, directions for	•••	•••	•••		25	Free reed, invention of	•••	•••	7
Capacity of harmonium23Grand Jeu (draw-stop action)15Chair or stool25Grand Jeu (heel-lever action)15Channels13Grand Jeu (knee-lever action)15Cheng7Grand Jeu mechanism15	Blowing, Studies for	•••	•••	•••	•••	39	Front organ	•••	•••	13, 20
Chair or stool 25 Grand Jeu (heel-lever action) 15 Channels 13 Grand Jeu (knee-lever action) 15 Cheng 7 Grand Jeu mechanism 15	Bourdon (No. 2, bass)	•••	•••	•••		21	Gavotte in C	•••	•••	68
Channels 13 Grand Jeu (knee-lever action) 15 Cheng 7 Grand Jeu mechanism 15	Capacity of harmonium	•••	•••	•••		23	Grand Jeu (draw-stop action)	•••	•••	15
Cheng 7 Grand Jeu mechanism 15	Chair or stool	•••	•••	•••	•••	25	Grand Jeu (heel-lever action)	•••	•••	15
	Channels		•••	•••		13	Grand Jeu (knee-lever action)	•••	•••	15
Chimneys 12 Harpe Eolienne (No. 5, bass) 21	Cheng	•••	•••	•••		7	Grand Jeu mechanism	••••	•••	15
	Chimneys	•••	•••	•••		12	Harpe Eolienne (No. 5, bass)	•••	•••	21

INDEX.										
						I	AGE			PAGE
Iron roller	••	••	•••	•••	•••	•••	15	Qualities and uses of registers	·••	21
	••	•••	•••	•••	•••	•••	7	Reed, beating	•••	23
	••		•••	•••	•••	•••	14	Reed, free	•••	23
Key-board, comp		f	•••	•••	•••	•••	18	Reeds or vibrators	•••	22
Key, description		•••	***	•••	•••	•••	13	Reeds, position of	•••	13
Leather valves		•••	•••	•••	•••	•••	12	Register or stop, description of		23
Manipulation of			-	•••	•••		32	Registers, Diagram of		20
Mechanical and	Pneu	matic	Fortes	• •••		•••	17	Registers, qualities and uses of		21
Mechanical or A	ccess	ory sto	ps	•••	•••	•••	18	Reiteration	•••	28
Middle-board		•••		•••	•••	•••	12	Reservoir	•••	12
Moderato e con g	grazia	۱		•••	•••	•••	57	Revolving shutters		17
Moderato in G	••		•••	•••	•••	•••	48	Ribs		12
Mundharmonica		•••	•••	•••	•••	•••	8	Rockers	••••	12
Musette (No. 6,	treble	:)			•••		21	Selection of suitable music for adaptation	•••	32
Notturno in F			•••	•••	•••		65	Seraphine		II
Oboe (No. 4, tre	ble)	•••	•••	•••		•••	21	Set-off		16
Organo-violine .	••		•••				9	Sforzando	•••	28
Organ reed .		•••		•••			23	Shutters, revolving		17
Orgue expressif		••••		••••			7,9	Shutters, sliding	•••	17
Pallets		•••	•••				13	Spiral springs	•••	12
Pan			•••		•••	•••	13	Staccato		28
Percussion action	n			••••	•••		16	Stems	•••	13
Percussion, cons	tructi	on of	•••				12	Sticker	••••	13
Percussion, inve	ntion	of			•••	•••	II	Stool or chair	•••	25
Phys-harmonica		•••					9	Stop or register		23
Pitch			•••		•••		23	Stops, method of indicating		22
Playing an octav	e hig	her th	an wri	tten	•••	•••	32	Studies for blowing	,	39
Plunger					•••		13	Symphonium		10
Pneumatic and M	<i>I</i> echa	nical	Fortes		•••		17	Timbre		13
Pneumatic lever			•••		•••		17	Tongue, different forms of	•••	23
Position of body			•••	•••	•••		25	Tongue, production of sound by		23
Position of foot u	ipon t	readle		•••	•••		25	Treadle or foot-board		12
Position of knees		<i></i>	•••	•••			25	Treadle, position of foot upon	•••	25
Position of reeds		•••	•••	•••	•••		13	Tremolo	•••	28
Practical study o	f harr	noniu	n		•••		25	Vibration		23
Preface				•••		•••	3	Vibrators or reeds	•••	22
Production of sou		•			•••		23	Voix Céleste (No. 5, treble)		21
Prolonged contin				•••	•••		25	Wind-chest		12
							-J			

.

The Rudiments of Music are not given in this work, as the Student is presumed to have made himself familiar with them before commencing the study and practice of the Harmonium.

•

(See "Rudiments of Music" Primer: W. H. CUMMINGS.)

THE HARMONIUM.

SKETCH OF THE FREE REED.

THE harmonium is one of a large family of instruments owing their origin to the invention or, more properly speaking, the revival of the *free reed*.

The production of sound by the vibration of an elastic tongue has many claimants to its invention; foremost among whom may be mentioned Kratzenstein, a German, living at St. Petersburg in the reign of Catherine II., and Grenié, a Frenchman. The former applied the free reed to certain organ stops; the latter constructed two free reed instruments, called by him "Orgues expressives," in the year 1810, which were sent to the Conservatoire des Arts.

But the free reed, in various forms, notably in those of the Chinese organ and the Jew's harp, was in existence long before its application by Kratzenstein and Grenié.

The Jew's harp (many years ago known by the name of *crembalum*, also called *biambo* by the Greeks of Smyrna), is an early form of the free reed, and was known as far back as the year 1619, possibly earlier even than that.

The cheng, or Chinese organ, which is still in use, claims precedence in point of age; and it is even

asserted by the Chinese that in the time of Confucius, who died about 479 B.C., the cheng was used in the religious rites which were performed in his honor. Be this as it may, the instrument is undoubtedly of high antiquity, and its original form has undergone very slight modification. The cheng contains a number of tubes of bamboo reed (generally 13, 17, 19, or 24), placed upright in a calabash. The calabash serves the purpose of an air-chest, and has a spout or mouthpiece attached to it. Each tube is provided with a metal tongue, and has also an aperture which, except when stopped by one of the fingers, effectually prevents the tube from sounding. Formerly the cheng was tuned to the following notes:—

It will be perceived that these notes yield the intervals of the chromatic scale. The modern instrument gives the pentatonic scale :---

It was on seeing the *cheng* that Kratzenstein, who was an organ-builder, conceived the idea of applying the free reed to the organ. This has since led to many very beautiful registers in that king of instruments.*

But the man who first thought of using the free reed in the form in which it is now employed in the harmonium, *i.e.*, independently of the tube, was far in advance of Kratzenstein. It would be exceedingly interesting to know who was the author of this employment of the free reed, and what suggested the idea. The only information which it appears possible to obtain, however, is that a small instrument, called "Mundharmonica," made its appearance at a fair in one of the minor towns of Germany, probably about the same time that the free reed was introduced into the organ. The instrument consisted of a metal plate having oblong apertures in it, over which were placed metal springs or tongues. Each tongue was fixed at one end to the plate, and was so placed that its other end could vibrate freely through the aperture. The tongues were made to vibrate by means of the breath; and the novelty and extreme simplicity of the instrument, combined with the pleasing character of its sound, made it exceedingly popular. In an improved form, and under the name of "Æolina," it was subsequently introduced to an English public at the Royal Institution, in May, 1828, by Mr. Wheatstone (afterwards Sir Charles Wheatstone). The accompanying figures represent several forms of the instrument made by him. The chords they yield are placed above the figures.

In Fig. 4 it will be seen that the tongues were placed on *both* sides of the plate; so that expiration would produce one chord, and inspiration another. The same result was attained in Fig. 5, two plates being employed instead of one.

* For a list and a description of most of these registers see "The Organ" Primer, of this Series, by Dr. Stainer.

Fig. 6 represents another form of the Mundharmonica (of foreign manufacture), which is still in use as a toy-instrument. Each side gives two series of notes—one by Expiration and another by Inspiration, as shown below :—

We have no direct evidence as to what suggested Grenié's orgue expressif, mentioned at the commencement of this sketch; but the instrument so named appears to be the first in which bellows were combined with the free reed to form a distinct musical instrument. The orgue expressif consisted of a single set of reeds of five octaves compass, and it had four bellows joined together in pairs. We may infer from the compass that both hands were used in playing upon the key-board. This inference is strengthened by the fact that the instrument was essentially expressive; we are therefore justified in assuming further that the wind was in direct contact with the reeds, and that the performer's feet were both required to keep the column of air constant. Here, then, in principle, we have the harmonium proper; though, no doubt, the instrument differed greatly in construction, and was in every respect vastly inferior to the harmonium of the present day.

The orgue expressif paved the way for an immense number of instruments constructed on the free reed principle, only a very few of which we have space to refer to.

The "Organo-violine" was invented by Eschenbach, of Königshofen, in Bavaria, about the year 1814. After this came the "Æoline," invented by Schlimbach, of Ordruff, in 1816; and the "Æolodicon," by Voit, of Schweinfurt. These were succeeded by the "Phys-harmonica," invented by Anton Hackel, of Vienna, about 1821. The compass of the latter instrument was six octaves, and the reeds, which were placed outside the wind-chest, were set in vibration by inspiration instead of expiration. Then came the "Æolomelodicon," by Brunner, of Warsaw, with brass tubes over the reeds; the "Æolsklavier," by Schortmann, of Buttelstädt, about 1825; and the "Æolophon" of Day and Münch, which was patented in London, June 19, 1829. In the last-named instrument, attempts were made to alter the form of the reed, and tubes of various sizes and shapes were introduced to modify the sound.

It is an interesting fact that on the same day the æolophon was patented, a patent was also taken out by Wheatstone for a most ingeniously constructed instrument called by him "Symphonium," of which the Concertina, also invented by him, was a modification.

In the symphonium the apertures, over which the reeds were placed, were closed at the back by valves or pallets, which effectually obstructed the passage of the air. These valves were opened by means of studs, or keys, placed on both sides of the instrument.

FIG. 7.

At a the reeds are shown, the front of the wind-chest being, of course, removed. b is the front plate, with aperture against which the mouth was placed. c is a side view, showing positions of the little ivory keys and *embouchure* or mouthpiece.

Florid passages in single notes could be played upon the symphonium with ease; and full chords like those in the following passage were practicable and effective:—

The instrument was, however, extremely fatiguing to the performer, and has, in consequence, long ago sunk into disuse. The symphonium was, of course, made in various sizes and shapes, Fig. 7 (page 10) being a correct drawing of one of the smaller ones.

The Seraphine is supposed to have been invented by Green; but the oldest patent is dated July 20, 1839, and was taken out by Myers and Storer.

To Alexandre Debain must be ascribed the credit of bringing the harmonium (so named by him) to a far greater state of perfection than any of his predecessors. His first patent was taken out in Paris, and is dated August 9, 1840.

The invention of the Expression in its present form, and without which no harmonium can be considered complete, is attributed to the Alexandres.

The Percussion action has several claimants, viz., Martin, of Paris, 1842; Kaufmann, of Dresden, date unknown; Daniel Chandler Hewit, whose patent is dated November 9, 1844; and Joseph Storer, patent dated June 27, 1846. In point of date, however, Martin appears to claim precedence, and is, in fact, usually accredited with the invention.

It is worthy of notice that, since 1840, the harmonium has, in principle, though with slight differences of detail, retained the construction originally given to it by Debain.

The most important addition which has been made of late years is the "Double Expression," invented by Victor Mustel, of Paris, a brief description of which will be found in another part of this Primer.

Mustel's harmoniums, for exquisite blowing, for perfection of mechanism and workmanship, and for beauty of *timbres* of the registers individually, are, without doubt, unequalled. A very high pitch of excellence, however, has been attained by a clever and ingenious English manufacturer Gilbert L. Bauer, whose instruments are remarkable for the simplicity of their mechanism, and the variety of *timbres* of the various registers.

CONSTRUCTION OF THE HARMONIUM.

FIG. 8.

The wind apparatus consists of four parts: the *feeders*, the *chimneys*, the *wind-chest*, and the *reservoir*, the whole forming what is called a *horizontal bellows*.

The *feeders* are usually wedge-shaped in form, and are attached on their upper part to a thick board, called the *middle board*, stretching horizontally across the whole length of the instrument. The bottom boards of the feeders are perforated with a number of circular apertures for the admission of air from the outer atmosphere. These apertures are covered internally by flaps or *valves* of leather, which allow entrance to the air but prevent its egress. Springs are generally placed inside the feeders to accelerate the fall of the bottom boards, and consequently to facilitate the filling of the feeders with air. Every harmonium has two feeders.

The *chimneys* are upright oblong channels, or trunks, for conducting the wind, and serve to connect the feeders with the wind-chest. In some instruments the chimneys are separated and placed at the ends; in others they are joined together and placed in front.

The wind-chest is a long and wide box extending across the instrument horizontally from end to end. In the center of the bottom board is a large rectangular opening communicating with the reservoir beneath. On the upper or under side of this opening is a pallet, called the *expression pallet*, which, when required, shuts off the reservoir from communication with the wind-chest. The pallet is closed by means of a spring. There are also a number of small circular apertures, similar to those in the boards of the feeders, through which the air enters from the chimneys. These apertures are covered above with movable strips of leather.

The *reservoir* is attached to the under-board of the wind-chest. It has folding sides, called *ribs*, and expands downwards when wind is urged into it. Strong spiral springs are placed underneath, their force being exerted upwards in such a way as to propel the air out of the reservoir into the wind-chest.

The boards of the feeders are attached to the ends of levers, termed cross-bars or rockers, the opposite ends of which are connected with the treadles or foot-boards.

The upper-board of the wind-chest, called the *bellows-board* or *pallet-board*, has rectangular apertures cut in it, the number of the apertures corresponding to the number of rows of vibrators. Each aperture is covered internally by a separate pallet, which is closed by means of a spring, and opened by means of a *draw-stop*.

The wind is here divided into separate columns, a column being required for each half-set of reeds.

The upper surface of the bellows-board is partitioned off, in the direction of the length of the instrument, into long shallow compartments, one compartment for each pallet. On the surface of the ridges which separate and entirely surround the compartments, rests a large box, technically termed the *pan*, outwardly similar in form to the wind-chest, but internally divided into two distinct sets of compartments. The lower compartments are large chambers exactly corresponding, except in point of height, to those on the surface of the bellows-board, over which they are made to fit accurately. The upper compartments are small transverse grooves or *channels*, varying in size, and somewhat in shape, according to the *timbre*, or color of tone, required. Here the wind is sub-divided into still smaller columns, a separate column being necessary for every reed. Each lower compartment has its own series of channels above it. Every channel has two openings, one above, communicating with the outer air, and another below, opening into one of the large chambers.

The reeds are placed at the top of the large chambers, and immediately below the channels.

The upper openings of the channels are covered outwardly by pallets placed in connection with the keys. One pallet usually covers several openings. A harmonium with from one to three rows of vibrators requires only one set of pallets, which are generally placed under the front part of the keys. A harmonium with from four to seven rows of vibrators usually has only two sets of pallets, the second set being placed under the back part of the keys. The front pallets are hinged with strips of leather to the ends of levers, called *stems*, the opposite ends of which are acted upon by the keys. These pallets cover what is called the *front organ*. The back pallets are generally hinged to the extreme ends of the keys themselves, and cover what is called the *back organ*.

A key is an ordinary lever, having its fulcrum differently placed according to the requirements of the instrument. In small harmoniums the fulcrum is placed at the back end of the key; in those of larger construction it is usually placed at or near the center.

The mechanism by which the pallets of the bellows-board are opened is called the *draw-stop action*. Each handle or knob, which appears immediately in front of the performer, is fastened to a rod, at the far end of which is attached, by means of a pin, an upright lever, whose arms are unequal and placed at an obtuse angle. The lower arm slides on a horizontal square metal plate, which is hinged to a little block fixed on the upper surface of the pan. Under the plate, and running through the pan, is an upright metal pin, termed a *plunger*. (Sometimes a wooden *sticker* is substituted.) Occasionally the plunger is made to act directly upon the bellows-board pallet; but more usually some mechanism of a more or less simple character intervenes. This mechanism takes almost as many different forms as there are makers. A description is therefore necessarily omitted.

Having described the principal mechanism, we will now briefly trace the action of the various parts.

THE DRAW-STOP ACTION.

On pulling out a draw-stop, the upper arm of the lever follows the rod—the lever, of course, turning on its axis—and brings the lower arm from an oblique to a vertical position. In thus describing the segment of a circle, the lower arm slides upon and forces down the metal plate, the plate pushes the plunger, and the motion of the plunger is transmitted to the bellows-board pallet.

The action of the *expression stop* is reversed, the expression pallet being *closed* by the pulling out of the draw-stop.

THE KEY ACTION.

On depressing a key, k, the front part pushes down one end of the stem, st, the other end of which consequently rises and carries with it the pallet, p. The openings above the channels corresponding to the particular key depressed are thus uncovered. If now, while key and pallet are in this position, the bellows are brought into action, the wind rushes up to the reeds and makes its exit through the upper openings of the channels. The moment the key is released the pallet falls and covers the channels, and the wind is prevented from escaping.

FIG. 9.

THE BELLOWS ACTION.

When the foot is placed upon one of the treadles, τ (see Figs. 8 and 10), and the necessary amount of force exerted, the treadle pulls down one arm of the rocker, r; the other end consequently rises and pushes up the feeder-board, *f-b*. The reverse action takes place when pressure is removed from the treadle, the latter rising while the feeder-board falls.

Now the feeder in its position of rest is always fully charged with air. As the feeder-board is raised, the compression which ensues causes the leather values to close tightly over the apertures. The column of air is thus lifted and propelled upwards through the chimney, c, and into the wind-chest, w. As the feeder-board descends, the value at the top of the chimney falls, and prevents the air in the wind-chest from returning to the feeder. Simultaneously the values of the feeder-board are raised, and the air from without flows into and refills the feeder.

Now when the expression stop is *drawn*, the reservoir, R, is shut off from communication with the windchest. The whole column of air between the feeder and the reeds is then directly under the performer's control; and the slightest variation of pressure upon either treadle produces a corresponding variation in the strength of the sound. When the expression stop is pushed *in*, wind-chest and reservoir are placed in direct communication with each other, and the wind then rushes into and inflates the reservoir. Independently of the pressure exerted by the performer's feet, there is another force constantly at work, viz., *the combined action of the spiral springs*. The wind, now proceeding from the reservoir instead of directly from the feeder, rushes up to the vibrators in one continuous and unvarying stream. Under these conditions the performer has no control whatever over the wind, and is consequently unable to vary the strength of the sound.

THE GRAND JEU.

In a harmonium containing two or more sets of reeds, there is usually some mechanism which enables the performer to bring into action, by one movement, several complete registers, independently of the respective draw-stops. This is generally effected by means of a horizontal iron roller, placed on the surface of the pan. From the roller project, at right angles to its axis, a number of curved arms or prongs, the extremities of which rest upon the metal plates before described. From the middle of the roller projects a single curved prong, the extremity of which is placed *underneath* a metal plate specially provided for it. The draw-stop lever slides upon and presses down the central plate; the roller is thereby partially turned round, the upper prongs depressing their respective plates, and thus causing the bellows-board pallets to open. This combination arrangement, called *Grand Jeu*, is actuated in three different ways:—sometimes by a draw-stop, at others by a knee-lever, and occasionally by a heel-lever placed between the treadles. THE PERCUSSION ACTION.

FIG. 11.

This consists of a series of hammers, similar to those of the pianoforte, which, by means of suitable mechanism, are made to strike the tongues of the reeds immediately the keys are depressed. The mechanism is shown in the annexed drawing, where k is the key, pl the plunger, l the lever, s the set-off, and h the hammer. It will be seen that when the plunger is depressed by the key, the lever catches against a projection at one end of the hammer, and thus causes the far end to rise. The lever then escapes, and the hammer immediately drops to its original position. The percussion acts upon one set of reeds only, viz., No. I throughout.

THE MECHANICAL AND PNEUMATIC FORTES.

The reeds forming the back organ of the harmonium are usually covered by a kind of box which has the effect of subduing the sound very considerably. The top of the box is closed by movable shutters. These shutters sometimes *slide* from over the openings, at others they are made to *revolve* like the shutters of an organ. When *mechanical fortes* are used, the shutters are moved either by draw-stops or knee-levers. When the *fortes* act *pneumatically*, draw-stops alone are used. In the latter case each draw-stop opens a pallet in the wind-chest, and thus allows a column of air to be forced up through a suitable channel to a small bellows, called a *pneumatic lever*, placed above the keys. The bellows is connected with the shutter or *louvre*, and on being inflated causes the shutter to partially revolve. The action of the shutter, therefore, entirely depends upon the pressure exerted upon the treadle. This is the most perfect form of swell hitherto introduced into the harmonium. There are always two draw-stops for the *fortes*—one for the treble, and another for the bass.

THE DOUBLE EXPRESSION.

This, undoubtedly the most useful addition to the harmonium, was invented by Victor Mustel, of Paris. The mechanism is under the control of two knee-levers, one for the treble, and the other for the bass. When the levers are *closed*, the blowing is precisely similar to that of any other harmonium; but when *released* from their catches, expression is rendered impossible, and the utmost pressure exerted upon the treadles will produce nothing beyond a monotonous *piano*. On the levers being *pressed open* to their fullest extent by the knees, expression is again brought into play, and the power of the instrument appears as if it could be increased to an almost unlimited extent. The chief advantage, however, of the double expression apparatus, is the power; placed at the performer's command, of obtaining expression from either half of the instrument *independently* of the other half.

THE KEY-BOARD.

The draw-stops are ranged in a horizontal row in front of the performer, usually above, but occasionally below the key-board.

There are two kinds of draw-stops, Sounding and Mechanical or Accessory.

The stops on the left-hand belong exclusively to the bass, those on the right-hand to the treble.

Usually, the two stops "Grand Jeu" and "Expression" occupy a central position, and the "Forte" stops are placed at the two extremities of the row.

Manufacturers generally adhere to one particular arrangement of what may be called the *foundation* stops of the harmonium. These stops are eight in number—four on the left, and four on the right—and act upon the four principal sets of reeds. To every complete register, therefore, there are two draw-stops, the knobs of which are usually numbered from I to 4, in the direction from the center towards either end of the row.

A harmonium which contains one row of vibrators only, does not require draw-stops to bring the reeds into play. Beyond one row, however, draw-stops become a necessity. \$

The following examples show the order in which the draw-stops are usually arranged by the best makers. Instruments of four different sizes are here represented :--

DIAGRAM showing the Compass and Pitch of the registers, and their internal arrangement; also the longitudinal division of the instrument into Front and Back organs, and the transverse division into Bass and Treble.

The qualities, or *timbres* of the various registers are to a great extent the result of the positions in which the vibrators are placed, the registers of the front organ being always more or less *round* and *fluty*, and those of the back organ more or less *thin* and *reedy* in character.

As no two harmoniums are precisely alike in *timbres*, it is impossible to draw up a table setting forth accurately the qualities of the registers individually. A table is here given, however, which may be considered approximately correct. A few hints are also added as to the general uses of, and methods of combining, the various registers, which the student will find useful when arranging music not originally written for the harmonium.

QUALITIES AND USES OF THE REGISTERS.

Round and fluty, moderately full, and prompt in speech. Corresponding to the diapason of the organ; useful for all ordinary purposes; adapted for slow or quick, *legato* or *staccato*, music; and combining effectively with any of the other registers.

Round and fluty, but much heavier than (1) (1), and more sluggish in speech. Corresponding to the double diapason of the organ. (2) in the treble is useful by itself, and occasionally combined with (3) in the treble, for solo work, accompanied in the bass with (1), or (3), or both.

Two half-sets of vibrators, slightly out of tune with each other, but not enough to be disagreeable; usually of a more delicate quality than 2 in the treble; useful by itself, or combined with 2 in the treble, for solo work; also very effective for soft chords. It should not, however, be used with the full organ.

Thin, reedy, and piercing; consisting of two half-sets, slightly out of tune with each other. Very effective when combined with (1), or (4), or both, in the bass for chords, and sometimes for solo, with *staccato* accompaniment beneath.

Bright, but reedy; chiefly of use for giving brilliancy to the full organ; prompt in speech.

Thin and reedy; rather slow of speech; effective for legato music of a pastoral character.

Thin and reedy, but more delicate than (4) (4), and slower in speech; very useful as a solo stop, accompanied in the bass with (1), or (4), or both.

(7)

4

3

4

(5)

Treble.

(1

2

(6)

1

 $\mathbf{2}$

(5)

4

Reedy, but much fuller than (5); accompanied similarly. Essentially a solo stop.

COMBINATIONS.

A most useful simple combination for all kinds of smooth playing, and occasionally for *staccato*; somewhat resembling the stringed instruments of an orchestra.

Useful for serious or sacred music; this combination is usually more effective when the music is transposed an octave higher.

A fancy combination, suitable, and very effective when used sparingly, for serious or sacred music.

A fancy combination for light, bright music.

3

3

A very effective simple combination for playing melodies in imitation of the violoncello; accompanied in the treble with (1), or (2), or both.

A fancy combination, suitable for quick staccato arpeggios or scales in the treble, and accompanied in the bass with short chords.

Many other beautiful combinations will, no doubt, suggest themselves to the student as he becomes more familiar with the *timbres* of the various registers.

METHOD OF INDICATING THE STOPS.

Various methods are adopted to indicate the drawing out and pushing in of the stops. Sometimes the names, or initial letters, or numbers, are enclosed in circles when the stops are to be drawn out, and in squares when they are to be pushed in; or in circles only, the pushing in being denoted by an oblique line through each circle. The simplest method, however, dispensing with circles or squares, is to indicate the drawing out, thus, 1, 3, G; and the pushing in, thus, 2, 4, G.

THE REEDS.

In the production of sound in the harmonium, two agents are requisite, viz., a current of air, and a flexible elastic strip of metal—technically termed a "tongue," which is fastened at one end to a metal block having an aperture or slot corresponding in length and breadth to the tongue. The block, or frame, and tongue together are termed a "reed" or "vibrator."

FIG. 13.

The free end of the tongue is made thin for a high note and heavy for a low one. It is also bent in various directions according to the quality and strength of sound required. Sometimes the vibrating end is bent upwards, as at b, at others downwards, as at c, and occasionally it is even twisted into an oblique position.

In the production of sound a current of air is driven against the tongue, which, being flexible, is forced out of its position of rest. Its elasticity then comes into play, and compels it to return to its original position, where it momentarily closes up the aperture and cuts off a portion of the column of air. Having acquired a certain degree of momentum, it cannot rest here, but immediately passes on to an equal distance on the opposite side. Its elasticity then brings it back to its position of rest, and cuts off another portion of the column of air. This backward and forward motion—called *vibration*—continues as long as the current of air is urged against the tongue. A series of "puffs" is the result, and these puffs, succeeding each other with great rapidity, resolve themselves into a musical sound, the intensity of which depends upon the degree of force exerted by the performer in pressing upon the treadles.

The reed used in the harmonium differs from that usually employed in the organ. In the former instrument the tongue moves freely to and fro in the aperture of the frame; but in the latter, the tongue is made larger than the aperture, and consequently *beats against the frame*. One is therefore termed a *free* reed and the other a *beating* reed.

To every key there must be a separate vibrator; a harmonium must therefore contain at least one complete row of vibrators. Every row is usually divided into two portions, treble and bass, each of which has its separate draw-stop.

Harmoniums are made with as many as six, and even seven rows of vibrators. Occasionally one meets with larger instruments; but these are exceptional.

The capacity of a harmonium does not depend upon the size of the case, nor upon the number of stops. The outward appearance of one harmonium may be large and imposing—of another, small and comparatively insignificant. Yet both instruments may have the power of producing precisely similaeffects. The true capacity can only be determined by ascertaining the number of "sets" or "rows" of vibrators. A moment's inspection of the names indicated on the draw-stop knobs will suffice to furnish us with this information.

PITCH.

The acuteness or gravity of a sound is called its *pitch*.

A register or stop in the harmonium is composed of a series of reeds of similar quality, arranged in regular successive order, from the lowest in sound to the highest.

Given the pitch of one sound, it is evident that the pitch of every sound composing the entire series will be known. It is, therefore, common to speak of the *pitch of a register*.

Registers are of various pitches; it is therefore obvious that the pitch of the sound resulting from the depression of any particular key will entirely depend upon the register used.

Organ-builders have introduced a convenient method of speaking of the registers, which, from its extreme simplicity, is now universally adopted by musicians and instrument makers.

An open pipe eight feet long will produce the sound CC, written thus sound is called the "8-feet C." If the pipe be half the length, it will produce the sound c will produce the sound CCC the "16-feet C." . The former is called the "4-feet C," and the latter the "16-feet C."

A register, the low C of which corresponds in pitch (or which would correspond, were the register carried through) with the note written thus register "; and one whose C does not agree with this note is called accordingly a "2-feet," "4-feet," "16-feet," or a "32-feet" register, as the case may be.

PRACTICAL STUDY.

POSITION AT THE INSTRUMENT AND DIRECTIONS FOR BLOWING.

The first, and, indeed, the chief difficulty experienced by the student rests in the *blowing*, to acquire perfect control over which a good position at the instrument is absolutely necessary.

When seated in too *elevated* a position the legs are poised, as it were, upon the toes, and the player has in consequence no "purchase" upon the treadles. The blowing is then spasmodic and irregular, the supply of wind insufficient, and the learner is imminently in danger of sliding off the seat.

On the other hand, when seated too *low*, the feet have to be placed flat upon the treadles, the result being that the toes are inconveniently thrown up towards the knees. In this position the player is powerless to exert any downward force upon the treadles, but is obliged to push outwardly—almost horizontally. He then experiences an unpleasant sensation in the ankles from the unnatural contraction of the feet, and finds his chair gradually sliding away from the instrument.

Now both these positions are obviously bad; and in order to avoid them it must be borne in mind that elasticity of the ankle is as imperatively necessary in blowing the harmonium as suppleness of the wrist is in playing upon the pianoforte. To acquire this elasticity, therefore, should be the first aim of the student.

The chair or stool should be of a suitable height, with the seat slightly inclined.

The pupil being firmly seated in front of the middle of the key-board ($f^{\sharp 1}$ is usually the

middle note), should place the *toes* and *ball* of each foot lightly upon the *upper* part of the treadles, so as to secure a long leverage.

The player must not bend over the keys, but should adopt an upright position, all unnecessary movement of the body being carefully avoided.

The knees should be about an inch from the knee-board.

The heels must never be allowed to touch the treadles, but should be kept perfectly free.

Before commencing to blow it is necessary to bear in mind the general rule that the Expression stop is *always* to be used, except when uniform power is required. In fact, good performers almost invariably keep the Expression stop drawn.

With the stops Nos. 1, treble and bass, drawn, put down any key in the middle of the key-board $-\frac{\rho}{\rho}$

say g¹ — and commence blowing. Begin with one foot—the left, for instance—and depress the

treadle to its fullest extent. When it has reached its lowest position, the sound will cease; and it is evident that there must be an interval of silence during the time occupied by the treadle in returning to its original position. The same result takes place when the right foot is used instead of the left.

It is evident, therefore, that, in order to produce a prolonged continuous sound, one treadle must be depressed while the other is rising. Now this alternation of the treadles must be accomplished with very great care, otherwise the result will be a series of jerks instead of a continuous sound. To overcome this spasmodic style of blowing, and to acquire possession of the most perfect control over the bellows, must be the constant effort of the learner.

In the study of blowing, it is necessary at first to practise each foot *separately*, the unoccupied foot being placed on the ground in front of the treadle.

BLOWING WITH ONE FOOT. SOUNDS OF UNIFORM INTENSITY.

Play the following chords, using different intensities of power, first forte, then mezzo-forte, then piano.

Count a slow four in each bar for forte, eight (at the same rate) for mezzo-forte, and sixteen for piano.

It is evident that with a heavy pressure—as in playing *forte*—the treadle will fall more rapidly than with a light pressure—as in playing *piano*. It is therefore impossible, when practising with one treadle only, to sustain the sound as long in the former case as in the latter.

Keep the intensity of the sound uniform; take the fingers off the keys on the last beat of each bar; and let the treadle rise quickly, but without breaking contact with it and the foot.

When the student has mastered this exercise he may proceed to practise the *crescendo* and *diminuendo*; still, however, restricting himself to the use of each foot separately.

Commence now very softly, and, by slowly increasing and diminishing the pressure upon the treadle, pass by imperceptible gradations from *piano* to *forte* and from *forte* to *piano*. The sound must be perfectly steady, and the *crescendo* and *diminuendo* should be of equal length.

These exercises are of the utmost importance, and the learner must persevere in practising them if he would become even a moderately good performer.

BLOWING WITH BOTH FEET.

SOUNDS OF UNIFORM INTENSITY.

Having practised the feet separately, the next step is to use them together.

Adopting the position recommended on p. 25, commence blowing with a heavy pressure. When the treadle is about half-way down, it should be gradually relieved from pressure, thus producing a diminuendo. At the moment of starting the diminuendo with the first treadle, the second treadle must commence with a light pressure, which should be gradually augmented in proportion as the heavy pressure is diminished. The movement of the second treadle is therefore precisely the same as when producing a crescendo by itself. The combined action of the two treadles may be represented thus: $\frac{p}{f} = \frac{f}{f}$; and when properly managed, the effect produced upon the ear is a continuous sound of unvarying intensity. The player will at first experience difficulty in accomplishing this simultaneous and opposite action of the two feet; but as he learns to feel, and to measure in his mind, the resistance offered by the wind, he will soon be able to equalise the pressure, and to make one foot accurately compensate for the deficiency of the other.

The following exercise is to be played first *forte*, then *mezzo-forte*, then *piano*, each chord being sustained for a considerable time—say while counting sixteen slow beats. Whether loud or soft, the chords must be sustained at uniform strength, and every effort made to avoid the slightest unsteadiness.

The treadles should not, except when great power is required, be depressed more than about half the depth of their entire fall. Even this extent of motion is unnecessary in delicate passages, and, indeed, an almost imperceptible alternation of the treadles will then produce the desired result more perfectly than when the depression is much greater.

The pupil should practise this exercise in various ways, thus:-

CRESCENDO AND DIMINUENDO.

Next comes the study of *crescendo* and *diminuendo*, which should be practised first with one note, then with two notes, then with three, and so on, thus gradually increasing the difficulties.

When the crescendo or diminuendo is of short duration, it can, of course, be made with one foot only; but when it extends over several bars, the alternation of the feet becomes necessary.

In the following exercises, _____ indicates the left foot, and _____ the right. Continuous sounds are shown thus ______, and broken ones thus ______.

The exercises b and c should be varied as indicated above; a, however, must be played as written, and not transposed an octave lower.

OTHER KINDS OF BLOWING.

The student, having mastered the difficulties of blowing steadily, should next devote his attention to the study and practice of *reiteration*, *tremolo*, *staccato*, *accentuation*, and *sforzando*.

Reiteration, or the more or less rapid repetition of a note or chord, may be performed either with the fingers or with the feet. For a rapid, vigorous, and well-marked repetition, the *fingers* should be used, the feet being employed simply to keep up a uniform pressure of wind. A less detached and more delicate repetition, however, is infinitely better if executed with the *feet*, in which case it is only necessary to *hold down* the note or chord with the fingers. This kind of repetition is produced by quickly lowering and raising the heel; this double movement resulting in a short, sharp impulse or jerk.

If the repetition is to be moderately slow, the movement of the heel may be considerable and perceptible. In this case, the ankle, knee, and hip-joints must be perfectly free.

If, on the other hand, the repetition is to be rapid, the movement of the heel must not be perceptible, and a certain amount of rigidity in the muscles of the leg is absolutely necessary.

A constant pressure must be kept up by the *ball* of the foot, and the treadle should not be allowed to rise until it has reached its lowest useful limit.

In the production of repetitions the feet are usually employed simultaneously, one to sustain a gentle or forcible pressure, according to the strength of the sound required, and the other to impart the necessary impulses. In order, however, to acquire independence of the feet, the pupil is recommended to practise them separately.

Repetition may be effected also by *rapidly alternating* the treadles. This method, which is difficult of execution, should not be ignored by the student, though, perhaps, it is scarcely so effective as when the shocks are imparted by one treadle only.

In the practice of reiteration every bar of the music must be divided into sections containing groups of two, three, four, or six notes, the *first* note in each group receiving a slightly stronger shock than the rest.

The tremolo, which, when not overdone, is such an effective embellishment to good harmonium-playing,

is really a quick, delicate, and unaccented repetition. It is indicated thus: ~~~~ or

The staccato, like the ordinary repetition, is effected by sharp shocks imparted to the bellows, with this difference, however, that after each impulse the treadle is instantaneously allowed to recoil.

Accentuation, which is usually marked thus

sudden but gentle *push*. Care must be exercised, however, to avoid giving too sharp an impulse, in which case the expression would be greatly exaggerated.

The sforzando—indicated thus: sf, or sfz—is produced by a much stronger impulse, similar, in fact, to that required by the staccato, but with a more gentle recoil of the treadle.

The sforzando is also indicated by the signs V, Λ .

Some considerable amount of practice is necessary to enable the student to discriminate nicely between these different shades of coloring; but he will be amply repaid for any time devoted to the subject

GENERAL REMARKS.

On the harmonium each draw-stop affects only that portion of the key-board over or near which it is placed. The two halves of the key-board are in fact as distinct from each other as if they belonged to separate instruments. Now, on reference to the diagram on page 20, it will be seen that some of the stops are continuations of each other; these are (1)3 , and 4), on any pair of 1 2 $\mathbf{2}$ 3 which, as here placed, a scale may be played from the lowest to the highest note of the key-board without any break occurring in the progressive order of the sounds. But with (1) in the bass and (2) in the treble, or (2) and (3), or (3) and (4), the case is different, inasmuch as the continuation of the scale of sounds is abruptly broken off at the middle of the key-board. If, for instance, (1) in the bass and (2) in the treble be used, the middle portion of the scale will sound thus :--

and in order to avoid the break indicated by the thick line, it will be necessary to *play* the scale in this way :--

Again, if (3) in the bass and (2) in the treble are used, there will be between the notes and for the key-board a break of nearly two octaves, which can only be bridged over by playing

the scale in one of the ways here shown :---

Referring again to our diagram, we find that in the left-hand division the lowest note is

and the highest 3ve. highest 3ve. Now, by skilful management of the draw-stops it is possible to play a scale of

five octaves and a third in the left division of the key-board, and another of five octaves and a fifth in the right division, thus:----

Right division.

31

Passages of the following description also can be played without much difficulty; and when neatly executed, they are often exceedingly effective :---

In the following passage the notes are doubled in the octave above; the changing of the stops, however, is not in any way affected thereby, but can be accomplished with as much facility as in the preceding examples:—

From the examples here given it will be seen that some considerable amount of dexterity is requisite in the manipulation of the draw-stops. This dexterity is easily acquired, however, with a little careful practice.

The tips of the fingers should be used in drawing out the stops, and the backs of the knuckles in pushing them in. These actions must be accomplished by means of the fingers only, all unnecessary motion of the hand and arm being studiously avoided.

In playing music which is not properly arranged for the harmonium, it is necessary for the student to bear in mind that when 8-feet, or 8- and 4-feet registers are used the music may be played as written; but when a 16-feet register is used by itself, or in addition to other registers, then it usually becomes advisable to transpose the music an octave higher.

There is, comparatively speaking, so little music written and arranged for the harmonium at present, that the student is compelled more or less to draw upon other sources. In doing this, great judgment is necessary in the selection of *suitable* music for adaptation. Let the learner dismiss from his mind the prevalent but erroneous idea that the harmonium is fitted only for the performance of *sacred* music. On the contrary, let him try to adapt as much *secular* music as possible, only avoiding that which experience, or a master, teaches him is too florid in style.

All the possible inversions, or combinations of sounds, derived from *two notes only* are here shown. The bass stops are placed on the left of the table, and those of the treble at the top. To find the combination produced by any given stops, it is only necessary to look for the square at the point of intersection of the vertical and horizontal columns.

2

B

8

9110

S

8

5

8

Ó

F

.

3.2.1

01100

2

B

COMBINATION TABLES.

С

8

8

B

 N_{j}

ł,

EXAMPLE.—Required, the combination produced by the stops 1.3 in the treble, and 3.2 in the bass. At the top of the table look for the figures 1.3, and at the side the figures 3.2. The square which is common

to both columns contains the required combination :-

The student is advised to draw up for himself tables similar to the one here given, taking for this purpose various combinations of the stops from 1 to 7. The table above consists of 49 squares; had two additional stops—one in the bass and one in the treble—been employed, it would have been increased to 225 squares. It is advisable, therefore, to employ only a small number of stops in the construction of these tables. Supposing two notes only to be used for the example chord (which should be placed at the left-hand upper corner of the table), then the following combinations will be produced :—

(I.)

With 4 stops (2 in the bass, and 2 in the treble) there are—

4 combinations of 2 notes,

4 combinations of 3 notes, and

I combination of 4 notes, making, in all,

9 combinations.

(II.)

With 6 stops (3 in the bass, and 3 in the treble) there are—

9 combinations of 2 notes,

18 combinations of 3 notes,

15 combinations of 4 notes,

6 combinations of 5 notes, and

I combination of 6 notes, making, in all,

49 combinations.

(III.)

With 8 stops (4 in the bass, and 4 in the treble) there are— 16 combinations of 2 notes, 48 combinations of 3 notes,

68 combinations of 4 notes,

56 combinations of 5 notes,

28 combinations of 6 notes,

8 combinations of $\dot{7}$ notes, and

1 combination of 8 notes, making, in all,

225 combinations.

It is a curious arithmetical fact, not unworthy of the student's notice, that the numbers of the combinations are divisible in every case by the *half* of the entire number of stops employed. In (III.), for example, the number of stops employed is 8, the half of which is 4. The numbers representing the combinations are 16, 48, 68, 56, 28, and 8, all of which are divisible, *without a remainder*, by 4.

THE FINGERING.

The fingering used for the pianoforte is applicable also to the harmonium for ordinary passages, such as quick scales, or *arpeggios*, or even for slow passages which lie easily under the fingers. When, however, it is desired to play very smoothly indeed—*legato* as it is called—the ordinary pianoforte fingering will not always meet the requirements of the case. The following passage, for instance, might be played on the pianoforte thus—

without injuring the feelings of the most fastidious listener; indeed it is more than probable that he would be unable to detect the jumping of the fourth finger from note to note. On the harmonium, however, which is essentially a *sustaining* instrument, the effect would be very different, and it would be necessary to finger the passage thus :---

In this example it will be seen that one finger is substituted for another without the note on which the change takes place being struck again. The notes thus glide into each other, and there is consequently no perceptible break in the continuity of the sounds. This method of changing the fingers is very extensively applied to the harmonium, and must therefore be carefully studied. A few exercises are appended to exemplify this method. Many useful exercises will also be found in the "Organ" Primer of this series.

³⁹ STUDIES FOR BLOWING.

These Studies are first to be practised with each foot separately, and afterwards with both feet.

THIRTEEN ORIGINAL PIECES.

No. 2.

No. 3.

No. 4.

No. 5,

No. 6.

No. 7.

Sater 1

g

VOLUNTARIES

ARRANGED FOR

THE HARMONIUM

J. W. ELLIOTT.

IN SIX BOOKS (EACH CONTAINING SIXTY). PRICE ONE SHILLING EACH. Books 1, 2, 3, and 4, 5, 6, in Two Volumes, cloth, 4s. each.

CONTENTS OF BOOK V.

Авт, F.	CONTENTS OF DOOK V.
ABT. P.	Ave Maria.
AITWOOD, T.	"Enter not into judgment."
BARNBY, J.	Choral.
BOCCHERINI.	Minuet.
	"His Name shall endure."
BROWN, A. H.	users if Rend your heart "
CALKIN, J. DAPI	ISTE. "Rend your heart." ER. Andante grazioso.
CLARK, WINDEY	ER. Andante grazioso.
CRAMER, J. B.	Andante larghetto.
DUSSEK.	Adagio.
**	Allegretto con espressione.
Elliott, J. W.	Impromptu,
ELVEY, Sir G.	"O give thanks."
GARRETT, Dr.	"All Thy works praise Thee."
GEAR, G.	Andante cantabile.
Goss, Sir John	"As the mountains."
GOUNOD, CH.	"All ye who weep."
•	"O come to me."
>>	
** TT - 110 11	Andante appassionato.
Haydn.	Largo.
"	Andante.
	Allegretto.
Hesse.	Andantino.
HIMMEL, F. H.	Larghetto.
HOPKINS, E. J.	Andante non troppo.
HUMMEL.	March.
**	Larghetto.
	Marche funèbre.
,, Kuhlau, F.	Andante.
T	Adagio e sostenuto.
LANCASTER, J.	"For these and all Thy mercies."
LEFEBURE-WEL	y. Processional Hymn, "Adoro Te."
MACFARREN, G.	A. "O send out Thy light."
Mendelssohn.	" Judge me, O God."
,,	"Hope in the Lord."
**	" My God, why hast Thou forsaken me?"
	My God, why hast 1 hou lot saken me i
	Choral.
MOZART.	Choral.
MOZART.	Choral. Andante con moto,
Mozart. Novello, V.	Choral. Andante con moto, Andante cantabile.
Mozart. Novello, V.	Choral. Andante con moto, Andante cantabile. Agnus Dei.
Mozart. Novello, V. Onslow, G.	Choral. Andante con moto. Andante cantabile. Agnus Dei. Adagio cantabile.
Mozart. Novello, V. Onslow, G. Phillips, A.	Choral. Andante con moto. Andante cantabile. Agnus Dei. Adagio cantabile. Andante non troppo.
Mozart. Novello, V. Onslow, G.	Choral. Andante con moto, Andante cantabile. Adagio cantabile. Andante non troppo. Andante.
Mozart. Novello, V. Onslow, G. Phillips, A.	Choral. Andante con moto, Andante cantabile. Adagio cantabile. Andante non troppo. Andante. Andante.
MOZART. Novello, V. Onslow, G. Phillips, A. "	Choral. Andante con moto, Andante cantabile. Agnus Dei. Adagio cantabile. Andante non troppo. Andante. Andante con moto. Andantino.
MOZART. NOVELLO, V. "ONSLOW, G. PHILLIPS, A. " "	Choral. Andante con moto, Andante cantabile. Adagio cantabile. Andante non troppo. Andante. Andante.
MOZART. NOVELLO, V. "ONSLOW, G. PHILLIPS, A. "	Choral. Andante con moto, Andante cantabile. Agnus Dei. Adagio cantabile. Andante non troppo. Andante. Andante con moto. Andantino.
MOZART. NOVELLO, V. "ONSLOW, G. PHILLIPS, A. " "	Choral. Andante con moto, Andante cantabile. Agnus Dei. Adagio cantabile. Andante non troppo. Andante. Andante con moto. Andantino. Prelude. Prelude.
Mozart. Novello, V. " Phillips, A. " " Rea, William. Rink.	Choral. Andante con moto, Andante cantabile. Agnus Dei. Adagio cantabile. Andante non troppo. Andante. Andante con moto. Andantino. Prelude. Fughetta. Adagio.
MOZART. NOVELLO, V. "ONSLOW, G. PHILLIPS, A. " " REA, WILLIAM. RINK. "	Choral. Andante con moto, Andante cantabile. Agnus Dei. Adagio cantabile. Andante non troppo. Andante. Andante con moto. Andantino. Prelude. Fughetta. Adagio.
MOZART. NOVELLO, V. "ONSLOW, G. PHILLIPS, A. " " REA, WILLIAM. RINK. "	Choral. Andante con moto, Andante cantabile. Agnus Dei. Adagio cantabile. Andante non troppo. Andante. Andante con moto. Andantino. Prelude. Fughetta. Adagio.
Mozart. Novello, V. Onslow, G. Phillips, A. " " Rea, William. Rink. " "	Choral. Andante con moto, Andante cantabile. Agnus Dei. Adagio cantabile. Andante non troppo. Andante. Andante. Andante. Prelude. Prelude. Fughetta. Adagio. Prelude. Choral, "Auf Christenmensch auf."
MOZART. NOVELLO, V. "ONSLOW, G. PHILLIPS, A. " " REA, WILLIAM. RINK. " "	Choral. Andante con moto, Andante cantabile. Agnus Dei. Adagio cantabile. Andante non troppo. Andante. Andante con moto. Andantino. Prelude. Prelude. Fughetta. Adagio. Prelude. Choral, "Auf Christenmensch auf." Prelude.
MOZART. NOVELLO, V. "ONSLOW, G. PHILLIPS, A. " " REA, WILLIAM. RINK. " " SPOHR.	Choral. Andante con moto, Andante cantabile. Agnus Dei. Adagio cantabile. Andante non troppo. Andante non troppo. Andante. Andante con moto. Andantino. Prelude. Prelude. Fughetta. Adagio. Prelude. Choral, "Auf Christenmensch auf." Prelude. Allegretto.
MOZART. NOVELLO, V. "ONSLOW, G. PHILLIPS, A. " " REA, WILLIAM. RINK. " "	Choral. Andante con moto, Andante cantabile. Agnus Dei. Adagio cantabile. Andante non troppo. Andante. Andante con moto. Andantino. Prelude. Prelude. Fughetta. Adagio. Prelude. Choral, "Auf Christenmensch auf." Prelude. Choral, "Auf Christenmensch auf." Prelude. Choral, "Huf Christenmensch auf."
MOZART. NOVELLO, V. "" PHILLIPS, A. "" REA, WILLIAM. RINE. "" " SPOHR. STAINER, J.	Choral. Andante con moto, Andante cantabile. Agnus Dei. Adagio cantabile. Andante aon troppo. Andante. Andante con moto. Andantino. Prelude. Prelude. Fughetta. Adagio. Prelude. Choral, "Auf Christenmensch auf." Prelude. Choral, "Auf Christenmensch auf." Prelude. Milegretto.
MOZART. NOVELLO, V. "" PHILLIPS, A. "" REA, WILLIAM. RINK. "" " SPOHR. STAINER, J. STREET, J. E.	Choral. Andante con moto, Andante cantabile. Agnus Dei. Adagio cantabile. Andante non troppo. Andante. Andante. Andante. Andante. Prelude. Prelude. Prelude. Choral, "Auf Christenmensch auf." Prelude. Choral, "Auf Christenmensch auf." Prelude. Choral, "Auf Christenmensch auf." Prelude. Choral, "Auf Christenmensch auf." Prelude. Mlegretto.
MOZART. NOVELLO, V. ONSLOW, G. PHILLIPS, A. " " REA, WILLIAM. RINE. " " SPOHR. STAINER, J.	Choral. Andante con moto, Andante cantabile. Agnus Dei. Adagio cantabile. Andante aon troppo. Andante. Andante con moto. Andantino. Prelude. Prelude. Fughetta. Adagio. Prelude. Choral, "Auf Christenmensch auf." Prelude. Choral, "Auf Christenmensch auf." Prelude. Milegretto.
MOZART. NOVELLO, V. "" PHILLIPS, A. "" REA, WILLIAM. RINK. "" " SPOHR. STAINER, J. STREET, J. E.	Choral. Andante con moto, Andante cantabile. Agnus Dei. Adagio cantabile. Andante non troppo. Andante. Andante con moto. Andantino. Prelude. Prelude. Fughetta. Adagio. Prelude. Choral, "Auf Christenmensch auf." Prelude. Choral, "Auf Christenmensch auf." Prelude. Allegretto. "They have taken away my Lord." "O death, where is thy sting ?" Allegretto. "O love the Lord."
MOZART. NOVELLO, V. ONSLOW, G. PHILLIPS, A. " " REA, WILLIAM. RINK. " " " SPOHR. STAINER, J. STREET, J. E. SULLIVAN, A. SYDENHAM, E. A	Choral. Andante con moto, Andante cantabile. Agnus Dei. Adagio cantabile. Andante non troppo. Andante. Andante con moto. Andantino. Prelude. Prelude. Fughetta. Adagio. Prelude. Choral, "Auf Christenmensch auf." Prelude. Choral, "Auf Christenmensch auf." Prelude. Allegretto. " They have taken away my Lord." " O death, where is thy sting ? " Allegretto. " O love the Lord." Requiem.
MOZART. NOVELLO, V. "" PHILLIPS, A. "" REA, WILLIAM. RINE. "" "" SPOHR. STAINER, J. STAINER, J. STAINER, J. SULLIVAN, A. SYDENHAM, E. A TOURS, BERTHOU	Choral. Andante con moto, Andante cantabile. Agnus Dei. Adagio cantabile. Andante aon troppo. Andante. Andante con moto. Andantino. Prelude. Prelude. Fughetta. Adagio. Prelude. Choral, "Auf Christenmensch auf." Prelude. Choral, "Auf Christenmensch auf." Prelude. Allegretto. "They have taken away my Lord." "O death, where is thy sting ?" Allegretto. "O love the Lord." Requiem. D. Prelude.
MOZART. NOVELLO, V. " ONSLOW, G. PHILLIPS, A. " " REA, WILLIAM. RINK. " " SPOHR. STAINER, J. STREET, J. E. SULLIVAN, A. SYDENHAM, E. A TOURS, BERTHON TURLE, J.	Choral. Andante con moto, Andante cantabile. Agnus Dei. Adagio cantabile. Andante non troppo. Andante. Andante con moto. Andantino. Prelude. Prelude. Fughetta. Adagio. Prelude. Choral, "Auf Christenmensch auf." Prelude. Choral, "Auf Christenmensch auf." Prelude. Allegretto. " They have taken away my Lord." " O death, where is thy sting ? " Allegretto. " O love the Lord." Requiem.

CONTENTS OF BOOK VI. "The eyes of all wait upon Thee, O Lord." BARNBY, J. Andantino. BATISTE, EDOUARD. Communion. Larghetto. CHERUBINI. Lauda Sion. Larghetto. CLARKE, J. HAMILTON. Andante. CLEMENTI. Arioso. Adagio patetico. ", Adagio pateuco. COUPERIN, FRANÇOIS. March. CROSSLEY, W. F. Andante. CROTCH, Dr. "Be peace on earth." DEGENHARDT, H. F. Theme. DYER, AATHUR E. Prelude. ELVEY, Sir GEORGE. "Daughters of Jerusalem." GADSBY, HENRY. "Lord, what is man?" GEAR, GEORGE. Andante espressivo. GEAR, H. HANDEL. Adagio. Goss, Sir John. Prelude. GUILMANT, ALEX. Postlude. "I know that my Redeemer liveth." "O Lord, we trust alone in Thee." HANDEL. HAYDN. Andante. HILLS, G. J. HIRD, F. W. Andante con moto. Theme. KEABUSCH, LEO. Choral. LULLY, GIOVANNI BATTISTA. Maestoso. MACFARREN, G. A. Andante. Larghetto. MENDELSSOHN. Allegro maestoso. Adagio. ,, Choral. " MERKEL, GUSTAV. Prelude. Postludium. ,, Andantino. ,, Mozart." Gloria in excelsis. NOVELLO, V. "Therefore with angels." Tantum ergo. PHILLIPS. A. Prelude. Impromptu. PINTO, G. F. Andantino. PLEVEL. Adagio. PRICHARD, W. J. Allegretto. Andantino. RIGHINI, V. Benedictus. Rink. Prelude. Prelude. ,, Prelude. SCHAAB, CHR. Prelude. SILAS, E. Andante. SMART, HENRY. Prelude. Andante con moto. ,, Prelude. Spark, Wm. Choral Hymn (In memoriam). TIETZ, PHILIPP. Allegretto moderato. Allegretto. ** Andante sostenuto. ,, Andante sos Tours, Berthold. Postlude. WINTER. Larghetto. WESTBROOK, W. J. Andante

LONDON: NOVELLO, EWER AND CO.

HARMONIUM TREASURY

A SERIES OF SELECT PIECES ARRANGED BY

J. W. ELLIOTT.

Handsomely bound in Cloth, 10s. 6d. each Volume; or in 51 Numbers, 1s. each.

VOL. II. SECULAR.
No.
7, 28. AUBER.—Overture, Fra Diavolo. (Double Number.)
29. OLO MELODY.—Robin Hood and the Bishop of Hereford. MERDELSSONN.—March. (Athalie.) SCHUMANN.—The merry pessant.
30. LAREE, HENRY.—The merry pessant.
31. VERDI.—Choreus of Gipsies. (II Trovatore.)
32. DUSSEK.—Andantino. (Pianoforte Sonata.) MERDELSSONN.—When the west with evening glows. Volkslied.
33. LAREE, HENRY.—The Spring. MENDELSSONN.—Cornelius March. (Op. 108.)
34. BEATHOVEN.—Largo Appassionata. HUMMEL.—Padre Nostro. Grand Signor. OLD MELODY.—Dik to me only with thine eyes.
35. OLD MELODY.—Dulce Domum. MOZART.—Allegro. (Pianoforte Sonata.)
36. MOZART.—Allegro. (Pianoforte Sonata.)
37. MENDELSSONN.—Addaute (Reformation Symphony.) BACH. J. S.—Fuga. (48 Preludas.) KUMMSTEDT. F. -Preeludium.
38. OLD MELODY.—Friar of orders gray. MENDELSSONN.—Adagio. (Sextett Op. 110.) Adagio. (Lieder ohne worte, Book S.) RICHARDS. BUNLEY.—Cambrian Plume.
39. BERDICT, Six J ULUS.—A drinking acog. PINSUTI, CIRO.—The parting kiss. KING, ALFRED.—Moderato.
40. SMART, HENRY.—Good night, thou glorious sua. ZIMMERMANN, AONES.—Sunset. (Op. 15.) PURCELL, H.—Come unto these yellow sanda. HATTON, J. L.—When evening's twilight. FORD, TNOMAS.—Since first I saw your face.
41. MEXPERSER.—Prayer. (Roberto il Diavolo.) Robert, tol. que j'aime.
42. OLD MELODY.—The Spanish lady's love. Light o' love.
ELLIOTT, J. W.—Lullaby. (Nursery Rhymea.) BARNY, J.—Silent Night.
43. MISNOELSSONN.—Ada it fell upon a day. (Glee.) BERNY, J. — Silent Night.
44. OLD MELODY.—Oe evening faving lost my way. BISHOP, Sira H. R.—Stay, prythee stay. (Sestett.)
44. OLD MELODY.—There was a jolly miller. " The Vicer of Bray."
45. MACFARREN, MALTRA.—Winter. Part-Song. MORNINGTON, LORD.—As it fell upon a day. (Glee.) BERT, W. T.—Alla Breve.
46. MISNOELSSONN.—Andante. (Op. 102.) MOZARAT.—March.. (VOL. I. SACRED. VOL. II. SECULAR. VOL. 1. SACKED.
No.
MOZART.--Andante Cantabile, from the Pianoforte Duets, HANDEL.-Chorus. Let all the angela. (Messiah.)
Rossinl.--Solo and Chorus. Eia Mater. (Stabat Mater.) MOZART.--Andantico from a Pianoforte Pantasia. HANDEL.--Chorus. Then round about. (Samson.)
MOZART.--Chorus. Gloria in excelsis. (Tweifth Mass.) MOZART.--Chorus. Then round about. (Samson.)
MOZART.--Chorus. The marvelious work. (Creation.)
MOZART.--Adagio from the Pianoforte Duets.
NOVELLO.--Quartetto. Benedictus. HAYON.--Solo and Chorus. The marvelious work. (Creation.)
MOZART.--Adagio from the Pantasia in C minor. ELLIOTT, J. W.--Andante Religioso.
NOVELLO.-O Bone Jesu. Trio for Treble voicea. MENDELSSOHN.--Sing of Judgment. MACFAREAN, G. A.--LOVE our enemics. (Introit.)
Goss, Sir JOHN.--O Lord God, Thou strength of my health. MACFAREAN, G. A.--Offertoire. From the Introits.
Goss, Sir JOHN.--O Lord God, Thou and bless the Lord.
NovELLO.-Sonta Maria. Tenor solo, and quartett.
ELLIOTT, J. W.--Andante grazioao. HAYON.--Adagio.
BEETNOVEN.--Adagio Cantabile. MACFAREAN, G. A.--O Saviour of the World. ''Holy, Holy, Holy.
SchuMANN.--Chorale.
Goss Sire Jouw.-Brother. thou att gone before pr. No. No. SCHUMANN.-Chorale. 12. Goss, Sir John.—Brother, thou art gone before cc. MENDELSSOHN.—Andante. (Op. 82.) Novallo.—To Thee, O Lord. RANDEGGER, A.—A Wedding Hymn. BACN.—Fuga, from the 48 Preludes and Fugues. CALKIN, J. B.—Thou will keep him in perfect peace. MENDELSSOHN.—Hearts feel that love Thee. MACPARREN, G. A.—Blessed are the pure in heart. HIMMEL.—Incline ad me. BACH.—Corale. MaNDELSSONN.—Cast thy burden. Goss, SIR JOHN.—O taste, and see. GOUNOD.—Blessed is he. SPOHR.—Forsake me not. (Laat Judgment.) HAUPTMANN.—Larghetto. STAINER, DR.—Deliver me, O Lord. HANDEL.—How excellent Thy name. (Saul.) HRSSB.—Allegretto. Rossini,-Quando Corpua. (Stabat Mater.) BIRREY.--O Jesu mi. Goss, SIR JOHN.--O praise the Lord. Novello.—Tantum ergo. MENDELSSOHN.—O reat in the Lord. (Elijah.) Boccharsini.—Fac ut portem. Mandalssonn.—He, watching over Israel. (Elij "He that shall endure. (Elijab.) Novello.—Sancta Maria. (Treble Solo.) (Elijah.) Novello.—Sancia Maria. (Irebie Solo.) Bolck, Oscar.—The Lord is my Shepherd. Wsslsv, Dr. S. S.—All go unto one place. HANDEL.—Dead March. (Saul.) Wagsra.—Benedictus. (Mass in G.) BARNSV, J.—Sweet is Thy mercy. WgsTsRook, W. J.—Andante. Mgnoblssonn.—Andaute. (Op. 83.) Old Aing Cole.
The Red Bull.
Cease. rude Boreaa.
New Wella.
Down among the dead men.
45. OLD MELODY.—All in the Dowca.
PURCELL, H.—Britons strike home.
ELLIOTT, J. W. (Harmonised by).—Moderato.
"Pretty Polly Oliver.
49. Mozarr.—Allegretto. From ao Overture in the atyle of Handel.
OLD MELODY.—Ab down in the Meadows.
"Pretty Polly Oliver.
49. Mozarr.—Allegretto. From ao Overture in the atyle of Handel.
OLD MELODY.—Felton's Gavot.
Wassr.,—March. (Concertstücke.)
HELLER, STEPHEN.—Abade.
50. RaicNARDT, G.—Our native land.
Bastr, W. T.—Andante con moto. (Op. 33.)
HILLER, Dr.—The Kings of earth. (Nala and Damayanti.)
51. ELLIOTT, J. W.—Pores's Lamentation.
"Pega-Ramaey.
VERDI.—Or co' dadi, ma fra poco. Soldiers' Chorue. (II Trovatore.) HAVDN.-Largo. WESLEY, Dr. S. S.-Solomon'a Prayer. HOFKINS, E. J.-For the Lord is gracious. HOFKINS, E. J. - FOT the Lord is gracious.
24. GARABIT, Dr. G. M. - He remembering His mercy. GOSS, SIR JOHN. - Hear, O Lord. WESLEY, Dr. S. S. - Andante and Chorale. MENDELSSOHN. - Blessed are the Men.
25. MENDELSSOHN. - Chorale. The Lord is God. (Elijah.) SUDLOW, WM. - O most merciful. LEFREURS. WELY. - Andante, No. r and No. 2,
Scomp. Disconders the departed (Lord Indepart). SFORR.-Blessed are the departed. (Last Judgment.) BEST, W. T.-Chorale. SFORR.-Adagio. Quartett. (Op. 98.) MENDRLSSOHN.-Arioso. Woe unto them. (Elijah.) 26.

LONDON: NOVELLO, EWER AND CO.

- 13.
- LL.

- 17.
- 18.
- 19.
- 20.
- 21.
- 23.

THE ONLY COMPLETE EDITIONS.

One Volume, 518 pp., folio, handsomely bound, cloth, gilt edges, price 21s.

AN ENTIRELY NEW AND CAREFULLY REVISED EDITION OF MENDELSSOHN'S

ORIGINAL COMPOSITIONS

FOR THE

PIANOFORTE

INCLUDING THE "LIEDER OHNE WORTE."

ALSO

A NEW OCTAVO EDITION (518 pp.)

Price, in paper cover, 7s. 6d. Cloth, gilt edges, 10s. 6d.

LIEDER OHNE WORTE

Folio, cloth, gilt edges, 12s. Octavo, paper cover, 4s.; cloth, gilt edges, 6s.

CHEAP EDITION.

Folio, paper cover, 5s.; cloth, gilt edges, 8s. Octavo, paper cover, 2s. 6d.; cloth, gilt edges, 4s. 6d.

THE ONLY COMPLETE EDITION, CONTAINING BOOKS 7 & 8.

"The volume before us is, indeed, a model of cheapness combined with elegance and convenient arrangement. It contains, in 518 neatly printed pages, everything Mendelssohn has written for the pianoforte, from the Capriccio in F sharp minor, Op. 5, composed in 1825, at the age of 16, to his latest works, including several published after his death. . . A student will find no end of interesting points in the works here collected, but to the more advanced amateur also they will be a source of purest enjoyment. We need not add that the stately volume before us is eminently adapted to serve as an elegant and valuable gift-book at this, or, indeed, at any season of the year." —The Times.

"This is a new edition, just issued by the eminent firm in Berners Street, of the complete works of Mendelssohn for pianoforte solo, including the two concertos, and the other pieces with orchestral accompaniments. These are comprised in one handsome volume, full music size, far less bulky than might be expected from the comprehensiveness of its contents. These comprise all the hitherto published pianoforte works of the composer of the class just specified, including the eight books of 'Lieder ohne Worte.' Some of these and several other pieces are the copyrights of Messrs. Novello, Ewer and Co., hence this is the only complete edition procurable in this country. The advantages of having all these productions of the great master in a single volume are great, especially for the purposes of ready reference, as in the case of the beautiful one-volume edition of Beethoven's Sonatas issued by the same publishers. Like it, the Mendelssohn collection now under notice is beautifully engraved and printed, and is altogether brought out in a style worthy of the contents and of the high reputation of the firm by which it is issued."—Illustrated London News.

> LONDON: NOVELLO, EWER AND CO. BOSTON, NEW YORK, AND PHILADELPHIA: DITSON AND CO.

BEETHOVEN'S SONATAS.

(NEW AND COMPLETE EDITION.)

EDITED AND FINGERED BY

AGNES ZIMMERMANN.

In One Volume, Folio size, handsomely bound in cloth, gilt edges, PRICE ONE GUINEA.

Octavo Edition, paper covers, 5s.; cloth gilt, 7s. 6d.

OR SINGLY :---

No.	8.	d.	No. 5. đ.									
1. F minor, Op. 2, No. 1	4	0	19. G minor, Op. 49, No. 1 3 0									
2. A major, Op. 2, No. 2	5	0	20. G major, Op. 49, No. 2 3 0									
3. C major, Op. 2, No. 3	5	0	21. C major, Op. 53 6 0									
4. Et major, Op. 7	š	ο	22. F major, Op. 54 4 0									
5. C minor, Op. 10, No. 1	4	0	23. F minor, Op. 57 6 0									
6. F major, Op. 10, No. 2	4	0	24. F [±] major, Ôp. 78 3 0									
7. D major, Op. 10, No. 3	4	0	25. G ^m ajor, Op. 79 3 0									
8. C minor, Op. 13 (Pathétique)	÷	o	26. Ep major, Op. 81A 5 0									
9. E major, Op. 14, No. 1	4	0	27. E minor, Op. 90 5. 0									
10. G major, Op. 14, No. 2	4	ō	28. A major, Op. 101 5 0									
11. B¢ major, Op. 22		ō	29. By major, Op. 106 (Hammerclavier) 10 0									
12. Ap major, Op. 26		ō	30. E major, Op. 109 50									
13. ED major, Op. 27, No. I (Quasi	5	·	31. Ab major, Op. 110 5 0									
Fantasia)	A	0	32. C minor, Op. 111 5 0									
14. C [#] minor, Op. 27, No. 2 (Quasi	4	0										
T4. C. minor, Op. 27, No. 2 (Quasi		~										
"Fantasia)			51.									
15. D major, Op. 28	6	0	35. D major 3 0									
16. G major, Op. 31, No. 1	5	0	36. C major 20									
17. D minor, Op. 31, No. 2	5	0	37. G major 1 6									
18. Ep major, Op. 31, No. 3	5	0	38. F major 2 0									
The Separate Sonatas sold at Half-price.												

MOZART'S SONATAS.

(NEW AND COMPLETE EDITION.)

EDITED AND FINGERED BY

AGNES ZIMMERMANN.

In One Volume, Folio size, handsomely bound in cloth, gilt edges, PRICE EIGHTEEN SHILLINGS. Octavo Edition, paper covers, 3s.; cloth gilt, 5s.

OR SINGLY :---

No.							8.	đ.	No.					s.	đ.
Ι.	C major			•••	•••	• • •	4	0	12.	F major				5	0
2.	F major	•••	•••	•••		:	4	0	13.	Bp major	• • •			5	0
3.	Bp major						4	0	14.	C minor (Fantasia)				3	0
4.	Eb major						3	0	14A.	C minor (Sonata)	•••			5	0
5.	G major	• • • •	•••				4	0	15.	F major				Ğ	0
Ğ.	D major	• • •					Ġ	0	I 16.	C major				4	ō
7.	C major						5	0	17.	F major				4	õ
8.	A minor		•••	•••	•••		5	0	18.	Bo major				т 5	ñ
	D major								19.	D major			•••	5	ñ
10.	C major					• • •	4	0	20.	Bb major		•••	•••	2	õ
	A major						•	0		P y			•••	Э	U

The Separate Sonatas sold at Half-price.

LONDON: NOVELLO, EWER & CO., I, BERNERS STREET (W.), AND 80 & \$1, QUEEN STREET (E.C.) BOSTON. NEW YORK, AND PHILADELPHIA: DITSON & CO.