

MT
445
.P37
D34
1912

Pares

Y EXERCISES
SCALES *for*

DICK MUECCI

B_b TRUMPET (CORNET)

PRICE

5¢

ARL FISCHER, INC.
OPER SQUARE, NEW YORK

OREGON RULE CO. 1 U.S.A. 2 3 4

0
OREGON
RULE
CO.
1
U.S.A.
2
3
4
5

OREGON RULE CO. U.S.A.

C. F. Hayes

DAILY EXERCISES
AND SCALES *for*

DICK MUCCI

B_b TRUMPET (CORNET)

PRICE

75¢

CARL FISCHER, INC.
COOPER SQUARE, NEW YORK

AP 44 Mon

HAROLD B. LEE LIBRARY
BRIGHAM YOUNG UNIVERSITY
PROVO, UTAH

6 weeks test 55

36 46 46

34 44

Chromatic scale p. 32 ✓

Chords p. 35

SHOEMAKER'S, INC
201 S. W. FIRST AVENUE
FORT LAUDERDALE, FLORIDA

Daily Exercises and Scales

Revised by
E. CLAUS.

B \flat TRUMPET (or Cornet)

G. PARÈS.

Major Scales.

To play the scales well, the tone must correspond to the run of the passages, viz; the strength of tone must be increased on the ascending and diminished on the descending scale. The tonal shadings are indicated by the usual signs: \langle for increasing and \rangle for diminishing.

KEY OF C MAJOR.

tu tu tu tu tu tu tu tu *simile*

Two notes slurred.

Two notes slurred. Accent the first of the slurred notes lightly.

Three notes slurred. Accent the first of the slurred notes lightly.

Four notes slurred, accent the first of the slurred notes lightly.

Very evenly.

Two notes slurred. Accent the first of the two lightly.

This section contains eight staves of music in 3/4 time, featuring two-note slurs. The first staff includes a fingering '2' above the first note and '1' below it. Each slurred pair of notes has an accent (>) over the first note. The notes are connected by a slur, and the first note of each pair is also marked with an accent (>). The music is written in a single melodic line on a treble clef staff.

Three notes slurred

This section contains two staves of music in 3/4 time, featuring three-note slurs. Each slurred group of three notes has an accent (>) over the first note. The notes are connected by a slur, and the first note of each group is also marked with an accent (>). The music is written in a single melodic line on a treble clef staff.

Four notes slurred.

This section contains four staves of music in 3/4 time, featuring four-note slurs. Each slurred group of four notes has an accent (>) over the first note. The notes are connected by a slur, and the first note of each group is also marked with an accent (>). The final measure of the fourth staff contains a single note with a '1/2' below it, indicating a half note. The music is written in a single melodic line on a treble clef staff.

Very evenly, without hurrying the eighths.

The musical score consists of 12 staves of music, all in a single treble clef and a key signature of one flat (B-flat). The first four staves are in common time (C), featuring eighth-note patterns with accents and slurs. The fifth staff changes to 3/4 time, with a '7' above the first measure and a '1/2' below the second measure. The sixth through eighth staves continue in 3/4 time, with '7' above the first measure of each staff. The ninth staff returns to common time (C), with 'staccato' written above the first measure and a '2' above the second measure. The tenth and eleventh staves continue in common time. The twelfth staff concludes with a '1/2' below the final measure. The music is characterized by intricate eighth-note passages and dynamic markings.

Four staves of musical notation in 3/4 time. The music consists of a complex rhythmic pattern of eighth and sixteenth notes, with many notes marked with accents (>). The melody is written in a single treble clef.

Slowly.

A single staff of musical notation in 4/4 time. It begins with a whole rest, followed by a long, sustained melodic line consisting of a sequence of eighth notes. The tempo marking "Slowly." is placed above the staff.

KEY OF B \flat MAJOR.

Sustained Tones.

Very slowly. (♩ = 72)
simile

A single staff of musical notation in 4/4 time. It features a series of sustained tones (half notes) in the key of B \flat major. The dynamic markings *pp* < *ff* > *pp* are written below the staff. The tempo marking "Very slowly. (♩ = 72) *simile*" is placed above the staff.

A single staff of musical notation in 2/4 time. It features a rhythmic pattern of eighth notes with lyrics "tu tu tu tu tu tu tu" written above. The word *simile* is written above the staff.

A single staff of musical notation in 2/4 time, featuring a rhythmic pattern of eighth notes.

A single staff of musical notation in 2/4 time, featuring a rhythmic pattern of eighth notes.

A single staff of musical notation in 3/4 time, featuring a rhythmic pattern of eighth notes.

A single staff of musical notation in 3/4 time, featuring a rhythmic pattern of eighth notes.

This page of musical notation consists of 14 staves. The first two staves are in 3/4 time. The third staff changes to 2/4 time. The fourth staff returns to 3/4 time. The fifth staff changes to 3/4 time. The sixth staff changes to 3/4 time. The seventh staff changes to 3/4 time. The eighth staff changes to 3/4 time. The ninth staff changes to 3/4 time. The tenth staff changes to 3/4 time. The eleventh staff changes to 3/4 time. The twelfth staff changes to 3/4 time. The thirteenth staff changes to 3/4 time. The fourteenth staff changes to 3/4 time. The notation includes treble clefs, a key signature of two flats (B-flat and E-flat), and various rhythmic patterns, including sixteenth and thirty-second notes, often beamed together. There are also slurs, accents, and dynamic markings throughout the score.

This musical score consists of six systems of staves, each containing six staves. The first system is in common time (C) and features a complex, rhythmic melody with many sixteenth and thirty-second notes, often beamed together. The second system changes to 3/4 time and continues the intricate rhythmic patterns. The third system returns to common time and includes the instruction *staccato* above the first staff. The remaining systems continue with similar complex rhythmic textures. The notation includes various note values, rests, and dynamic markings such as accents.

Seven staves of musical notation in E-flat major. The first two staves are in 2/4 time, featuring eighth and sixteenth notes with slurs. The third staff changes to 3/4 time, with eighth notes and slurs. The remaining four staves continue with eighth notes and slurs, ending with a double bar line.

Slowly.

A single staff of musical notation in E-flat major, marked "Slowly.", consisting of a long, sustained melodic line.

KEY OF E^b MAJOR.
Sustained Tones.

Very slowly. (♩ = 72)
simile

A single staff of musical notation in E-flat major, marked "Very slowly. (♩ = 72) simile", showing sustained tones. Dynamics include *pp*, *ff*, and *pp*.

tu tu tu tu tu tu tu tu *simile*

Four staves of musical notation in E-flat major, marked "simile", with vocal-like syllables "tu" above the notes. The notation includes eighth notes and slurs.

This page of musical notation consists of 14 staves, each containing a single melodic line. The notation is written in treble clef with a key signature of two flats (B-flat and E-flat). The time signatures vary across the staves: the first two staves are in 3/4 time, the next four staves are in 2/4 time, and the final six staves are in common time (C). The music is characterized by intricate, flowing melodic lines with frequent sixteenth and thirty-second notes, often beamed together. Many notes are marked with accents (>) and some have slurs. The overall texture is dense and rhythmic, typical of a virtuosic piano or violin piece.

The musical score consists of 14 staves of music, all in a key signature of two flats (B-flat and E-flat) and a 3/4 time signature. The first three staves feature a melodic line with eighth-note patterns, often beamed in groups of four. The fourth staff begins with the instruction *staccato* and includes accents over several notes. The fifth through eighth staves continue the melodic development with various articulations. The ninth through thirteenth staves feature a more rhythmic, eighth-note pattern with frequent accents. The final staff concludes the piece with a double bar line.

Four staves of musical notation in 3/4 time, featuring eighth-note patterns with accents and slurs.

Slowly.

A single staff of musical notation in 3/4 time, featuring a long, sustained melodic line with a slur.

KEY OF A^b MAJOR.

Sustained Tones.

Very slowly. (♩ = 72)
simile

pp < ff > pp

A single staff of musical notation in 3/4 time, featuring sustained tones (half notes).

simile

pp < ff > pp

A single staff of musical notation in 3/4 time, featuring sustained tones (half notes).

tu tu tu tu tu tu tu tu *simile*

A single staff of musical notation in 2/4 time, featuring eighth-note patterns with lyrics "tu tu tu tu tu tu tu tu".

A single staff of musical notation in 2/4 time, featuring eighth-note patterns.

A single staff of musical notation in 2/4 time, featuring eighth-note patterns.

A single staff of musical notation in 2/4 time, featuring eighth-note patterns.

A single staff of musical notation in 2/4 time, featuring eighth-note patterns.

Adjust the tone of low D \flat (which is generally sharp) by relaxing the lips a little.

The musical score consists of ten staves of music. The first four staves are in 3/4 time, the fifth is in common time (C), and the last five are back in 3/4 time. The key signature is two flats (B-flat major). The music features a variety of rhythmic patterns, including eighth and sixteenth notes, often beamed together, and slurs. The exercise is designed to help with tone control, specifically for the low D-flat note.

This musical score is written in B-flat major (two flats) and 3/4 time. It consists of seven systems of staves. The first six systems are in common time (C), while the seventh system is in 3/4 time. The notation includes various rhythmic patterns, slurs, and accents. The final system includes the instruction *staccato* above the notes.

This musical score consists of 13 staves of music in a 3/4 time signature, with a key signature of three flats (B-flat, E-flat, A-flat). The notation is primarily in treble clef. The first seven staves feature a complex, rhythmic melody with frequent sixteenth and thirty-second notes, often beamed together. The eighth and ninth staves continue this intricate pattern. The tenth and eleventh staves show a shift in texture, with longer note values and more frequent rests. The twelfth and thirteenth staves conclude the piece with a final melodic line. The word "Slowly" is written above the final staff, which begins with a whole rest followed by a series of quarter notes.

KEY OF D \flat MAJOR.

Sustained Tones.

Very slowly.

simile

pp < ff > pp

KEY OF G \flat MAJOR.

Sustained Tones.

Very slowly.

simile

pp < ff > pp

Four staves of musical notation in G major, featuring a continuous melodic line with eighth and sixteenth notes.

KEY OF G MAJOR.

Sustained Tones.

Very slowly.

simile

Musical staff with sustained tones in G major, marked *pp < ff > pp*.

simile

Musical staff with sustained tones in G major, marked *pp < ff > pp*.

tu tu tu tu tu tu tu tu

simile

Musical staff with a vocal line and piano accompaniment in G major, marked *simile*.

Musical staff with piano accompaniment in G major.

This page of musical notation is for a piano piece in G major and 3/4 time. It consists of 12 staves of music. The first six staves feature a continuous eighth-note accompaniment pattern, with some notes beamed together. The seventh staff introduces a melodic line with accents. The eighth through eleventh staves continue this melodic line, with various rhythmic patterns and accents. The twelfth staff concludes the piece with a final cadence. The key signature is one sharp (F#) and the time signature is 3/4.

This musical score is written for piano and consists of 12 staves of music. The key signature is one sharp (F#) and the time signature is 3/4. The first five staves feature a rhythmic pattern of eighth notes with a 7/8 time signature indicated by a '7' over the first note of each measure. The sixth through ninth staves show a change in the rhythmic pattern, with a common time signature 'C' at the beginning of the sixth staff. The final three staves (tenth, eleventh, and twelfth) return to the 3/4 time signature and include accents (>) over many of the notes. The notation includes various note values, slurs, and dynamic markings.

Slowly.

KEY OF D MAJOR.

Very slowly. (♩ = 72)

Sustained Tones.

simile

pp < ff > pp

tu tu tu tu tu tu tu tu *simile*

This page of musical notation consists of 12 staves of music, all in G major (one sharp). The notation is as follows:

- Staff 1: Treble clef, 3/4 time signature. Rhythmic pattern: quarter note, eighth notes, quarter note, eighth notes, quarter note, eighth notes, quarter note, eighth notes.
- Staff 2: Treble clef, 3/4 time signature. Rhythmic pattern: quarter note, eighth notes, quarter note, eighth notes, quarter note, eighth notes, quarter note, eighth notes.
- Staff 3: Treble clef, 3/4 time signature. Rhythmic pattern: quarter note, eighth notes, quarter note, eighth notes, quarter note, eighth notes, quarter note, eighth notes.
- Staff 4: Treble clef, 2/4 time signature. Rhythmic pattern: quarter note, eighth notes, quarter note, eighth notes, quarter note, eighth notes, quarter note, eighth notes.
- Staff 5: Treble clef, 2/4 time signature. Rhythmic pattern: quarter note, eighth notes, quarter note, eighth notes, quarter note, eighth notes, quarter note, eighth notes.
- Staff 6: Treble clef, 3/4 time signature. Rhythmic pattern: quarter note, eighth notes, quarter note, eighth notes, quarter note, eighth notes, quarter note, eighth notes.
- Staff 7: Treble clef, 3/4 time signature. Rhythmic pattern: quarter note, eighth notes, quarter note, eighth notes, quarter note, eighth notes, quarter note, eighth notes.
- Staff 8: Treble clef, common time signature. Rhythmic pattern: quarter note, eighth notes, quarter note, eighth notes, quarter note, eighth notes, quarter note, eighth notes.
- Staff 9: Treble clef, common time signature. Rhythmic pattern: quarter note, eighth notes, quarter note, eighth notes, quarter note, eighth notes, quarter note, eighth notes.
- Staff 10: Treble clef, common time signature. Rhythmic pattern: quarter note, eighth notes, quarter note, eighth notes, quarter note, eighth notes, quarter note, eighth notes.
- Staff 11: Treble clef, common time signature. Rhythmic pattern: quarter note, eighth notes, quarter note, eighth notes, quarter note, eighth notes, quarter note, eighth notes.
- Staff 12: Treble clef, common time signature. Rhythmic pattern: quarter note, eighth notes, quarter note, eighth notes, quarter note, eighth notes, quarter note, eighth notes.

The music features various articulations, including accents (>) and slurs, and ends with a double bar line and repeat dots.

The musical score consists of ten staves of music in D major (one sharp) and 3/4 time. The first three staves feature a rhythmic pattern of eighth and sixteenth notes, often beamed together. The fourth staff begins a section marked *staccato*, where the notes are shorter and more detached. The fifth and sixth staves continue this staccato texture. The seventh and eighth staves return to a more fluid, eighth-note pattern. The ninth staff continues this pattern. The final staff is marked *Slowly.* and features a single half note followed by a series of eighth notes, all under a long slur.

KEY OF A MAJOR.
Sustained Tones.

Very slowly. (♩ = 72)

simile

simile

tu tu tu tu tu tu tu tu

simile

This musical score consists of 12 staves of music, all in G major (one sharp) and 2/4 time. The first five staves are in 2/4 time, and the last seven staves are in 3/4 time. The music is characterized by a steady eighth-note accompaniment in the left hand and a more melodic line in the right hand. The right hand features various rhythmic patterns, including eighth-note runs, quarter notes, and half notes, often with accents and slurs. The left hand provides a consistent harmonic foundation with eighth-note chords and single notes. The overall texture is light and rhythmic, typical of a piano exercise or a short piece.

The image displays a page of musical notation consisting of 12 staves. The first three staves are in treble clef with a key signature of three sharps (F#, C#, G#). The fourth and fifth staves are in treble clef with a 3/4 time signature. The sixth staff is in treble clef with a common time signature (C) and includes the instruction "staccato". The remaining staves continue with various rhythmic patterns and articulations.

Five staves of musical notation in E major (three sharps) and 3/4 time. The music consists of intricate rhythmic patterns, primarily eighth and sixteenth notes, with various slurs and accents. The first staff begins with a treble clef and a key signature of three sharps. The notation is dense and rhythmic, typical of a technical exercise or a specific style of music.

Slowly.

A single staff of musical notation in E major (three sharps) and 4/4 time. It begins with a treble clef and a key signature of three sharps. The tempo marking "Slowly." is placed above the staff. The music features a long, sustained note (a half note) followed by a series of quarter notes, all under a single slur.

KEY OF E MAJOR.

Sustained Tones.

Very slowly. ♩ = 72
simile
pp < ff > pp

A single staff of musical notation in E major (three sharps) and 4/4 time. It begins with a treble clef and a key signature of three sharps. The tempo marking "Very slowly. ♩ = 72" is placed above the staff. Below the staff, the dynamic marking "*pp < ff > pp*" is written. The music consists of a series of sustained tones (half notes) in the key of E major, with a *simile* marking above the notes.

tu tu tu tu tu tu tu tu *simile*

A single staff of musical notation in E major (three sharps) and 2/4 time. It begins with a treble clef and a key signature of three sharps. The tempo marking "tu tu tu tu tu tu tu tu" is placed above the staff. Below the staff, the dynamic marking "*simile*" is written. The music consists of a series of eighth notes, with a *simile* marking above the notes.

A single staff of musical notation in E major (three sharps) and 2/4 time. It begins with a treble clef and a key signature of three sharps. The music consists of eighth notes and rests, continuing the rhythmic patterns from the previous staves.

A single staff of musical notation in E major (three sharps) and 2/4 time. It begins with a treble clef and a key signature of three sharps. The music consists of eighth notes and rests, continuing the rhythmic patterns from the previous staves.

This page contains ten staves of musical notation, all in G major (one sharp) and 2/4 time. The notation is as follows:

- Staff 1:** Treble clef, 2/4 time. Starts with a quarter rest, followed by a series of eighth-note patterns: two eighth notes, a quarter note, and a quarter note. The first four measures are underlined.
- Staff 2:** Treble clef, 2/4 time. Continues the eighth-note patterns from the first staff. The first four measures are underlined.
- Staff 3:** Treble clef, 2/4 time. Continues the eighth-note patterns. Includes accents (>) over the first and third measures of the first four measures. The first four measures are underlined.
- Staff 4:** Treble clef, 2/4 time. Continues the eighth-note patterns. Includes an accent (>) over the first measure of the first four measures. The first four measures are underlined.
- Staff 5:** Treble clef, 2/4 time. Continues the eighth-note patterns. The first four measures are underlined.
- Staff 6:** Treble clef, 2/4 time. Continues the eighth-note patterns. The first four measures are underlined.
- Staff 7:** Treble clef, 2/4 time. Continues the eighth-note patterns. The first four measures are underlined.
- Staff 8:** Treble clef, 2/4 time. Continues the eighth-note patterns. Includes accents (>) over the first and third measures of the first four measures. The first four measures are underlined.
- Staff 9:** Treble clef, 2/4 time. Continues the eighth-note patterns. Includes accents (>) over the first and third measures of the first four measures. The first four measures are underlined.
- Staff 10:** Treble clef, 2/4 time. Continues the eighth-note patterns. Includes accents (>) over the first and third measures of the first four measures. The first four measures are underlined.

The musical score on page 28 consists of 13 staves of music. The key signature is G major (one sharp) and the time signature is 3/4. The notation includes various rhythmic patterns, slurs, and accents. A specific instruction, *staccato*, is written above the sixth staff. The music is written in a single melodic line on a treble clef. The first five staves show a series of eighth-note patterns with slurs. The sixth staff begins with a *staccato* marking and features a series of eighth notes with accents. The remaining staves continue with similar rhythmic and melodic motifs, including some sixteenth-note runs and slurred phrases.

1/14/55

11/21/55

KEY OF B MAJOR.
Sustained Tones.

alone

Very slowly.
simile

pp < ff > pp

KEY OF F# MAJOR.
Sustained Tones.

11/14/55

Very slowly.

simile

pp < ff > pp

Three notes slurred.

Minor Scales In Keys Of Most Frequent Occurrence.

As in the preceding exercises, play the scales slowly, and increase in rapidity as the difficulties in fingering are overcome.

A Minor. (With minor sixth - F \flat)

With altered sixth (F \sharp) in ascending.

D Minor.

G Minor. (With minor sixth - E \flat)

With altered sixth (E \flat) in ascending.

C Minor.

E Minor.

B Minor.

Chromatic Scales

As in practicing the major and minor scales, commence the chromatic scales slowly and accelerate gradually.

The student should play rigidly in time, no matter at what speed, and press firmly on the pistons so that the tones may sound clearly, and that none may be skipped or dropped.

Avoid forcing the tone, i.e. do not let it sound "breathy." Attack the first note of each group, and sustain the tone as though a long note were being held; the fingers take care of the notes.

Strict attention to these remarks will ensure evenness of tone.

The musical score consists of ten staves of music in 3/4 time. The first three staves show chromatic scales in eighth notes, ascending and then descending. The remaining seven staves feature triplet eighth notes, also ascending and then descending. The key signature changes from one sharp (F#) to one flat (Bb) across the staves. The notation includes various accidentals (sharps, flats, naturals) and rests to indicate the chromatic movement.

2nd time

First musical staff with treble clef, common time signature, and a series of triplets. The staff concludes with a double bar line and the text "2nd time".

2nd time

Second musical staff, similar to the first, featuring treble clef, common time, and triplets. It ends with a double bar line and "2nd time".

2nd time

Third musical staff, continuing the sequence with treble clef, common time, and triplets. It ends with a double bar line and "2nd time".

2nd time

Fourth musical staff, featuring treble clef, common time, and triplets. It ends with a double bar line and "2nd time".

2nd time

Fifth musical staff, continuing the sequence with treble clef, common time, and triplets. It ends with a double bar line and "2nd time".

2nd time

Sixth musical staff, featuring treble clef, common time, and triplets. It ends with a double bar line and "2nd time".

2nd time

Seventh musical staff, continuing the sequence with treble clef, 3/4 time signature, and triplets. It ends with a double bar line and "2nd time".

2nd time

Eighth musical staff, featuring treble clef, 3/4 time signature, and triplets. It ends with a double bar line and "2nd time".

2nd time

Ninth musical staff, continuing the sequence with treble clef, 3/4 time signature, and triplets. It ends with a double bar line and "2nd time".

2nd time

Tenth musical staff, featuring treble clef, 3/4 time signature, and triplets. It ends with a double bar line and "2nd time".

2nd time

Eleventh musical staff, continuing the sequence with treble clef, 3/4 time signature, and triplets. It ends with a double bar line and "2nd time".

2nd time

Twelfth musical staff, featuring treble clef, 3/4 time signature, and triplets. It ends with a double bar line and "2nd time".

Diatonic Triplets

In practicing diatonic or chromatic triplets the student should be careful to give the last note of the triplet its full value.

Ex.

It should not be played as follows:

wrong

The three notes of the triplet must be equal.

11/14/55

Chromatic Triplets

Play E \sharp and A \flat with the 3rd piston wherever this fingering is prescribed.

Arpeggios.

An Arpeggio consists of the several notes of a chord, played successively.

To be played evenly, without moving the mouthpiece.

Practice the following exercise slowly at first, increasing in speed to Presto. When the student has mastered this exercise, it should be played every day as fast as possible.

Slowly.

Dominant Seventh.

Diminished Seventh.

Slowly.

§

3

3

3

3

7

§

D. C.

§

D.C.

Allegretto non troppo.

tr

tr

The first system of music consists of ten staves. It begins with a treble clef, a key signature of four sharps (F#, C#, G#, D#), and a common time signature (C). A repeat sign is placed at the start of the first staff. The music is characterized by dense, flowing melodic lines with frequent slurs and ties. The notation includes eighth and sixteenth notes, often beamed together. The system concludes with a double bar line and a repeat sign.

D. C.

The second system of music consists of five staves. It begins with a treble clef, a key signature of five flats (Bb, Eb, Ab, Db, Gb), and a 2/4 time signature. The music continues with similar melodic density and rhythmic complexity as the first system, featuring slurs, ties, and various note values. The system concludes with a double bar line and repeat signs.

EDWIN FRANKO GOLDMAN

SOLOS

for

CORNET or TRUMPET

with Piano Accompaniment

SANS SOUCI (Free from Care)75	THE BRITISH GRENADIERS (English Fantasia)90
Fantasia Caprice. Showy and Brilliant.		Theme and Variations on Famous English Songs.	
APHRODITE (Caprice)90	An inspiring number.	
Graceful and pleasing.		OUR FATHERLAND (German Fantasia)90
THE EMERALD (Irish Fantasia)90	Theme and Variations on Famous German Songs.	
Theme and Variations on Famous Irish Songs		Most Attractive.	
Sure to Please.		MY OLD KENTUCKY HOME (American Fantasia)90
ITALIAN FANTASIE90	Theme and Variations on the Popular Song.	
Theme and Variations on Famous Italian Songs.		An always welcome number.	
A stirring Solo.		AIR AND VARIATIONS on a Theme from	
TRAMP, TRAMP, TRAMP (American Fantasia) .90		Bellini's "La Sonnambula"90
Founded on Patriotic Songs. Very Popular.		WHEN YOU AND I WERE YOUNG, MAGGIE .90	
		Fantasia on the Popular American Song.	

These solos are also published for Bb Clarinet and for Baritone in bass or treble clef, except "Aphrodite", "Sans Souci" and "Air and Variations" which are published in treble clef only. "Aphrodite" and "Air and Variations" are published for Alto Saxophone with Piano.

MINIATURE CONCERT REPERTOIRE

SOLOS FOR CORNET OR TRUMPET

With Piano Accompaniment

This series of solos was especially composed for beginners and every consideration has been given to their needs and requirements. The solos are in simple keys, and within appropriate and easy range. The phrasing is carefully marked and the proper breathing places are designated. The soloist is not compelled to strain his lips by playing for too long a time at a stretch. Plenty of time is given for resting the lips after each solo passage.

This Miniature Repertoire is arranged in three grades—Grade I, Very Easy—Grade II, Easy—Grade III, Medium. Though written primarily for young students these solos can be used to good effect by advanced players as well.

One of the features of this series is the accompaniments which are pianistically arranged and will be found to serve as a fine background to the Cornet (Trumpet) tone quality. This is an important factor in helping the soloist to a better performance. The accompaniments, though effective, are not difficult.

Grade I.		Grade II (Cont.)	
EVENING SONG50	AMONG THE STARS. Waltz40
JOYOUS YOUTH. Gavotte50		
SUNSET. Melody50	Grade III.	
		JUPITER. Polka Petite60
		THE RAINBOW. Gavotte60
		*VENUS. Polka75
		*Also published for Two Cornets (Trumpets) with	
		Piano.	1.00
Grade II.			
IN THE CLOUDS. Waltz50		
MARS. Polka Petite75		
LOVE THOUGHTS. Waltz50		

SOLOS with Orchestra or Band Accompaniment

	Band	Small Orch.	Full Orch.
THE BRITISH GRENADIERS. English Fantasia	1.50	1.05	1.50
THE EMERALD. Irish Fantasia	1.50	1.05	1.50
ITALIAN FANTASIE	1.50	1.05	1.50
JUPITER. Polka Petite	1.00	.85	1.25
MY OLD KENTUCKY HOME. Fantasia	1.50	1.05	1.50
OUR FATHERLAND. German Fantasia	1.50	1.05	1.50
TRAMP, TRAMP, TRAMP. American Fantasia	1.50	1.05	1.50

These arrangements (except "Jupiter") are also published for Bb Clarinet and for Baritone in treble or bass clef. State arrangement desired when ordering

CARL FISCHER, Inc. • COOPER SQUARE • NEW YORK • BOSTON: Metropolitan Theatre CHICAGO: Kimball Hall

UNISONAL SCALES
CHORDS AND RHYTHMIC STUDIES

for

Wind Instruments

(As used by the U. S. Army Music School, Governor's Island, N. Y.)

Arranged for the following Instruments

- | | |
|---|--|
| 1. D \flat Flute and Piccolo | 12. E \flat Baritone Saxophone
or E \flat Baritone Sarrusophone
or E \flat Contrabass Sarrusophone |
| 2. C Flute | 13. B \flat Trumpet or Cornet |
| 3. Oboe or English Horn | 14. E \flat Horn or Alto |
| 4. E \flat Clarinet | 15. B \flat Baritone \sharp and Tenors \sharp
(trombones \sharp) |
| 5. B \flat Clarinet | 16. B \flat Euphonium or (Baritone \flat) |
| 6. E \flat Alto Clarinet | 17. B \flat Slide Trombone \flat
(or Valve Trombone \flat) |
| 7. B \flat Bass Clarinet | 18. B \flat and F Bass Trombone |
| 8. Bassoon | 19. E \flat and BB \flat Basses or F Bass |
| 9. B \flat Soprano Saxophone or
Sarrusophone | 20. Conductor |
| 10. E \flat Alto Saxophone or Sarrusophone | |
| 11. B \flat Tenor Saxophone or
Sarrusophone | |

COMPILED AND EDITED

by

WILLIAM C. WHITE

Principal U. S. Army Music School

Price each part 1.00

Containing One Hundred Scales, Chords and Exercises in All Keys, Major and Minor, Chromatic Exercises, Chord Exercises, Broken Chords and Fifty-six Rhythmic Exercises.

