

Eyes and Ears

An Anthology of Melodies for Sight-Singing

Benjamin Crowell

Copyright ©2004 Benjamin Crowell
All rights reserved.

rev. November 4, 2005

Permission is granted to copy, distribute and/or modify this document under the terms of the Creative Commons Attribution Share-Alike License, which can be found at creativecommons.org. The book's web site, www.lightandmatter.com/sight/sight.html, provides the book for downloading free of charge, and also gives further details about the copyrights of the individual melodies.

Brief Contents

I Rhythm 13

- I-1 Whole, Half, and Quarter Notes 13
- I-2 3/4 Time, and Dotted Half-Notes 14
- I-3 Eighth Notes 14
- I-4 Dotted Quarter Notes 14
- I-5 Sixteenth Notes 15
- I-6 Dotted Eighth Notes 15
- I-7 Compound Time 15
- I-8 Syncopation 16
- I-9 Triplets 16

II Major Keys 17

- II-1 Introduction to Solfeggio 17
- II-2 Melodies Containing Only Steps 19
- II-3 Leaps to 'Do' 25
- II-4 Leaps Back to Remembered Notes 25
- II-5 Easy Leaps Within the Tonic Triad 27
- II-6 The Leap of a Fifth Within the Tonic Triad 32
- II-7 Leaps of a Sixth Within the Tonic Triad 34
- II-8 Leaps Within the Dominant 37
- II-9 Wider Leaps Within the Dominant 44

III	Minor Keys	53
III-1	Solfeggio in the Minor Mode	53
III-2	Steps	55
III-3	Leaps Within the Tonic Triad	58
III-4	Leaps Within the Dominant	61
IV	Other Diatonic Materials	69
IV-1	Leaps Between the Tonic and Dominant	69
IV-2	Leaps Within the Subdominant, Major Keys	71
IV-3	Wide Leaps Within the Subdominant	84
IV-4	Leaps Within the Subdominant, Minor Keys	86
IV-5	Leaps of a Seventh	89
IV-6	Other Perfect Fourths and Fifths	94
IV-7	The Diminished Seventh Chord, and the Harmonic Minor Scale	104
V	Nondiatonic Materials	107
V-1	Secondary Dominants and Chromatic Passing Tones	107
V-2	Blue Notes	121
V-3	Relative Minor and Major	123
VI	The C Clef	127

Contents

I Rhythm	13	I-8 Syncopation	16
I-1 Whole, Half, and Quarter Notes	13	25 Joplin, <i>rhythm of The Entertainer</i> , 2/4 . . .	16
1 <i>rhythm of Twinkle Twinkle, Little Star</i> , 4/4 . . .	13	I-9 Triplets.	16
2 <i>rhythm of Little Brown Jug</i> , 4/4	13	26 Tchaikovsky, <i>rhythm of march from The Nutcracker</i> , 4/4	16
3 <i>rhythm of Bingo</i> , 4/4	13		
4 <i>rhythm of Rain, Rain, Go Away</i> , 4/4	13	II Major Keys.	17
5 <i>rhythm of O Come, All Ye Faithful</i> , 4/4 . . .	13	II-1 Introduction to Solfeggio . . .	17
I-2 3/4 Time, and Dotted Half-Notes	14	II-2 Melodies Containing Only Steps	19
6 <i>rhythm of We Three Kings</i> , 3/4.	14	27 C, 4/4	19
7 <i>rhythm of Take Me Out to the Ball Game</i> , 3/4	14	28 C, 4/4	19
I-3 Eighth Notes	14	29 C, 3/4	19
8 <i>rhythm of O Little Town of Bethlehem</i> , 4/4 . . .	14	30 Beethoven, <i>Ode to Joy</i> , C, 4/4	19
9 <i>rhythm of We Wish You a Merry Christmas</i> , 3/4	14	31 G, 3/4	19
10 <i>rhythm of This Old Man</i> , 4/4	14	32 G, 3/4	19
11 <i>rhythm of Hush Little Baby</i> , 4/4	14	33 <i>carol (Bohemia)</i> , D, 4/4	20
I-4 Dotted Quarter Notes	14	34 Bach, <i>Chorale, 'Herr, wie du willst, so schick's mit mir'</i> , A, 4/4	20
12 <i>rhythm of Jingle Bells</i> , 4/4	14	35 Latour, <i>The Beautiful Angel</i> , E, 6/8	20
13 <i>rhythm of Jimmy Crack Corn</i> , 4/4	14	36 Lewis, B, 3/4	20
14 <i>rhythm of Away in a Manger</i> , 3/4	15	37 B \flat , 4/4	20
15 <i>rhythm of Rockabye Baby</i> , 3/4	15	38 Lewis, B \flat , 4/4	20
16 <i>rhythm of Home On the Range</i> , 3/4	15	39 E \flat , 3/4	21
I-5 Sixteenth Notes.	15	40 A \flat , 4/4	21
17 Tchaikovsky, <i>rhythm of trepak from The Nutcracker</i> , 2/4	15	41 D \flat , 4/4	21
I-6 Dotted Eighth Notes.	15	42 G \flat , 4/4	21
18 <i>rhythm of Alouette</i> , 4/4	15	43 G, 6/8	21
19 Tchaikovsky, <i>rhythm of waltz of the flowers from The Nutcracker</i> , 3/4	15	44 C, 4/4, 1	21
20 <i>rhythm of I've Been Working on the Railroad</i> , 4/4	15	45 Emerson, <i>Whither Through the Meadow?</i> , C, 2/4, 1.	21
I-7 Compound Time	15	46 C, 3/4	22
21 <i>rhythm of Here We Go Round the Mulberry Bush</i> , 6/8	15	47 G, 4/4	22
22 <i>rhythm of The Itsy-Bitsy Spider</i> , 6/8	16	48 Lewis, C, 4/4	23
23 <i>rhythm of Pop Goes the Weasel</i> , 6/8	16	49 Lewis, C, 4/4	23
24 <i>rhythm of Row, Row, Row Your Boat</i> , 12/8	16	50 Lewis, C, 6/8	23
		51 Lewis, B \flat , 4/4	24
		II-3 Leaps to 'Do'	25
		52 G, 3/4	25
		53 F, 3/4	25

II-4 Leaps Back to Remembered

Notes25

- 54 C, 4/4 25
- 55 Bach, *Chorale, 'Seelenbräutigam, Jesu, Gottes Lamm'*, A, 4/4 25
- 56 Bach, *Chorale, 'Jesu, meiner Seelen Wonne'*, A, 4/4. 25
- 57 G, 4/4 26
- 58 folk song, C, 3/4 26

II-5 Easy Leaps Within the Tonic

Triad27

- 59 Beethoven, *opening theme of Symphony #3 ('Eroica')*, Eb, 3/4 27
- 60 G, 4/4 27
- 61 G, 6/8 27
- 62 G, 4/4 27
- 63 Latham, *Broadway Sights*, A, 6/8 27
- 64 *A la Claire Fontaine (France)*, F, 2/4 27
- 65 Pergolesi, *aria 'Sancta Mater' from Stabat Mater*, G, 4/4. 28
- 66 Sullivan, Eb, 6/8 28
- 67 *A Recouvrance (France)*, F, 4/4 28
- 68 Froebel, *Pat-a-Cake*, C, 12/8 28
- 69 *Carmela (Mexico)*, Eb, 4/8 28
- 70 *My Father, How Long? (Florida)*, F, 4/4 28
- 71 Bach, *Chorale, 'Es ist gewisslich an der Zeit'*, Bb, 4/4 29
- 72 *Annie Laurie*, C, 4/4. 29
- 73 Cutler, *The Son of God Goes Forth to War*, Bb, 4/4 29
- 74 Luther, *We Come Unto Our Father's God*, G, 4/4. 30
- 75 *Lawlan' Jenny (Scotland)*, D, 3/4 30
- 76 Foster, *Hard Times Come Again No More*, Eb, 4/4 30
- 77 Weston, *Row, Burnie, Row*, Eb, 2/4 30
- 78 *En Revenant d'Auvergne (France)*, Bb, 2/4. 30
- 79 *Entendez-Vous Sur l'Ormeau (France)*, F, 4/4, 1. 31

II-6 The Leap of a Fifth Within the Tonic Triad32

- 80 G, 4/4 32
- 81 G, 3/4 32
- 82 Scarlatti, *Su, Venite a Consiglio*, G, 3/4 32
- 83 Rousseau, *Hush, My Babe*, F, 2/4 32
- 84 *Dans la Forêt Lointaine (France)*, F, 2/4. 33

- 85 *The Beggar Girl (England)*, F, 6/8 33
- 86 Hawthorne, *Home, By and By*, F, 4/4. 33
- 87 Froebel, *Beckoning the Pigeons*, G, 3/8 33
- 88 F, 2/4 33

II-7 Leaps of a Sixth Within the Tonic Triad.34

- 89 G, 4/4 34
- 90 G, 9/8 34
- 91 Wohlfahrt, *Etude, Op. 45, #1*, F, 4/4 34
- 92 *As-Tu Vu la Casquette? (France)*, G, 2/4 34
- 93 *Praise, Member (South Carolina)*, G, 2/4 34
- 94 Froebel, *Beckoning the Chickens*, F, 2/4. 34
- 95 folk song, G, 2/4 35
- 96 *Poor Rosy (South Carolina)*, G, 2/4 35
- 97 *Poor Rosy (South Carolina)*, C, 2/4 35
- 98 Wrighton, *The Dearest Spot on Earth*, Bb, 4/4 35
- 99 *Absent Davie (Scotland)*, D, 4/4. 35
- 100 A, 4/4. 36
- 101 Bb, 3/4, 1 36

II-8 Leaps Within the Dominant 37

- 102 Mozart, *allegro from 'Eine kleine Nachtmusik'*, F, 4/4 37
- 103 Mozart, *Duet No. 2, Menuet, from 12 Duets, K.V. 487*, G, 3/4 37
- 104 folk song, G, 3/4 37
- 105 *Derrière' Chez Nous il y a Trois Fleurs (France)*, G, 2/4. 37
- 106 Parry, *Villikins and His Dinah*, Eb, 3/4 37
- 107 *Ännchen von Tharau (Germany)*, G, 3/4 38
- 108 *Ah! Mon Beau Château! (France)*, A, 2/4 38
- 109 *Ainsi Font, Font, Font (France)*, G, 2/4 38
- 110 *Husband, Revive Us Again*, C, 3/4 38
- 111 *Lightly Row (Spain)*, F, 2/4 38
- 112 *God Speed the Right (Germany)*, C, 4/4 39
- 113 Mozart, *aria (Papageno) from 'The Magic Flute'*, G, 2/4. 39
- 114 *Schönster Schatz, Mein Engel*, D, 3/4 39
- 115 *Down in the Valley*, C, 9/8 39
- 116 *Musieu Bainjo (Louisiana)*, G, 2/4 39
- 117 *Brother, Guide Me Home (Tennessee)*, A, 4/4 39
- 118 *Serenata (California)*, Bb, 2/2 39
- 119 Mozart, *adagio from string quartet # 1*, G, 3/4 40

120	Bach, <i>Chorale, 'Es spricht der Unweisen Mund wohl'</i> , B♭, 4/4	40
121	Beuttner, <i>Es kam ein treuer Bote</i> , F, 4/4	40
122	Bach, <i>Chorale, 'Valet will ich dir geben'</i> , D, 4/4	40
123	Bach, <i>Chorale, 'Wie bist du Seele in mir so gar betrübt'</i> , G, 4/4	40
124	<i>Gardez Piti Milatte-là (Louisiana)</i> , B♭, 4/4	41
125	<i>Shout On, Children (Georgia)</i> , A, 2/4	41
126	Schubert, <i>Wohin?</i> , G, 4/8	41
127	Bach, <i>Chorale, 'Liebster Jesu, wir sind hier'</i> , G, 4/4	41
128	Haydn, <i>menuet Oxford symphony</i> , G, 3/4	41
129	Bach, <i>Chorale, 'Mach's mit mir, Gott, nach deiner Gut'</i> , D, 4/4	41
130	Schubert, <i>Halt!</i> , C, 6/8	41
131	Holst, <i>Venus theme from The Planets</i> , D, 3/4	42
132	<i>Serenata (California)</i> , B♭, 2/2	42
133	<i>If Your Foot Is Pretty, Show It (United States)</i> , D, 3/8	42
134	G, 3/4	43
II-9 Wider Leaps Within the Dominant44		
135	Bates, <i>America the Beautiful</i> , C, 4/4	44
136	<i>Eli Yale</i> , B♭, 2/4	44
137	<i>Krambambuli</i> , D♭, 2/4	44
138	<i>Go 'Way, Old Man (Louisiana)</i> , E♭, 3/4	44
139	<i>Our Baby (France)</i> , A, 2/4	45
140	<i>Aux Marches du Palais (France)</i> , F, 6/8	45
141	Bach, <i>Chorale, 'Herr, wie du willst, so schick's mit mir'</i> , A, 4/4	45
142	Bach, <i>minuet</i> , D♭, 3/4	45
143	<i>Arlequin Tient Sa Boutique (France)</i> , A, 2/4	45
144	<i>Ballade de Roland (France)</i> , G, 6/8	46
145	folk song, G, 6/8	46
146	<i>Tu Eres Mas Bella (Costa Rica)</i> , F, 2/4	46
147	<i>Praise, Member (South Carolina)</i> , G, 2/4	46
148	<i>Wach' Auf, Mein Hort</i> , F, 6/8	47
149	<i>Barbara Allan (Scotland)</i> , B, 4/4	47
150	<i>I'm a Pilgrim (Italy)</i> , G, 4/4	47
151	Haydn, <i>finale, London symphony</i> , D, 4/4	47
152	<i>Dans Notre Jardin (France)</i> , F, 2/4	48
153	<i>The Gypsy Warning (Missouri)</i> , E♭, 3/4	48
154	<i>Jungfräulein, Soll Ich Mit Euch Gehn</i> , F, 4/4	48

155	G, 4/4	48
156	Strauss, <i>Not Yet</i> , A♭, 6/8	49
157	<i>Ah, Suzette, Chère (Louisiana)</i> , E♭, 3/4	49
158	<i>La Paloma Blanca (Arizona)</i> , F, 6/8	49
159	Schubert, <i>Das Wandern</i> , B♭, 4/8	49
160	C, 3/4	49
161	<i>Chill Ether (Scotland)</i> , E♭, 3/4	50
162	folk song, A♭, 3/4	50
163	folk song, A, 6/8	50
164	Bach, <i>Chorale, 'Nun ruhen alle Walder'</i> , B♭, 4/4	51
165	Bach, <i>Chorale, 'Wenn wir in höchsten Nöten sein'</i> , G, 4/4	51
166	<i>The Duke of Argyle's Courtship (Scotland)</i> , D, 3/4	51
167	Samuel, <i>The Fairy Boat</i> , G, 2/4	51
168	<i>Gar Lieblich Hat Sich Gesellet</i> , F, 2/4	51
169	B♭, 4/4, 1	52

III Minor Keys53

III-1	Solfeggio in the Minor Mode	53
-------	---------------------------------------	----

III-2 Steps55

170	a, 4/4	55
171	a, 6/8	55
172	a, 3/4	55
173	a, 3/4	55
174	Lewis, a, 3/4	55
175	Lewis, a, 3/4	55
176	Lewis, d, 4/4	56
177	Lewis, d, 4/4	56
178	Lewis, d, 3/4	56
179	Lewis, d, 3/2	56
180	Bach, <i>gavotte in G minor</i> , g, g/minor	56
181	Lewis, a, 4/4	57

III-3 Leaps Within the Tonic Triad58

182	c, 4/4	58
183	c, 4/4	58
184	Wedge, c, 3/4	58
185	Who Got Dirt on the Carpet Again?, c, 4/458	
186	c, 3/4	58
187	c, 4/4	58
188	Wedge, f, 2/4	59
189	Wedge, f, 2/4	59

190	Wedge, f, 2/4	59
191	f, 4/4	59
192	Bach, <i>Chorale, 'Herr, nun lass in Friede', a,</i> 4/4	59
193	<i>Every Hour in the Day (Georgia), e, 2/4</i>	59
194	<i>Forget na', dear Lassie (Scotland), a, 3/4.</i>	60
195	Bach, <i>Chorale, 'Es steh'n vor Gottes</i> <i>Throne', g, 4/4</i>	60
196	Mozart, <i>theme from symphony in G minor,</i> g, 4/4	60
197	<i>Thou Poor Bird, c, 4/4, 1</i>	60

III-4 Leaps Within the Dominant 61

198	Wedge, g, 3/4.	61
199	Wedge, g, 2/4.	61
200	<i>My Field (Russia), g, 4/4</i>	61
201	g, 9/8	61
202	Wedge, g, 3/4.	61
203	Wedge, g, 3/4.	61
204	Wedge, c, 3/4.	62
205	Bach, <i>melody from the notebook for Anna</i> <i>Magdalena, g, 3/4</i>	62
206	<i>lullabye (Russia), eb, 4/4</i>	62
207	<i>Las Tristes Horas, e, 2/4</i>	62
208	Wedge, g, 3/4.	62
209	Froebel, <i>The Wolf, c, 4/8</i>	62
210	<i>Guten Abend, g, 3/8</i>	62
211	Bach, <i>Gavotte II from cello suite # 5, c,</i> 12/8	63
212	<i>Lolotte (Louisiana), c, 4/4.</i>	63
213	Mozart, <i>menuet from string quartet # 15,</i> d, 3/4	63
214	<i>Los Ojos Mexicanos (Mexico), g, 2/4</i>	63
215	White, <i>Ophelia's Song, e, 4/4</i>	63
216	Bach, <i>Chorale, 'Nun sich der Tag geendet</i> <i>hat', a, 4/4.</i>	63
217	<i>Reir Es Necesario (Mexico), d, 2/4</i>	64
218	<i>En Avant, Grénadiers! (Louisiana), eb, 4/4</i>	64
219	<i>Angel de Mis Amores (Mexico), d, 2/4.</i>	64
220	Schubert, <i>Am Feierabend, a, 6/8</i>	64
221	Bach, <i>Chorale, 'O Traurigkeit, o Herzeleid',</i> a, 4/4	64
222	Brahms, <i>Nachtwache 1, b, 4/4</i>	65
223	<i>Mi Sueño (Mexico), c#, 3/4</i>	65
224	Bach, <i>Chorale, 'O Haupt voll Blut und</i> <i>Wunden,' from St. Matthew's Passion, d, 4/4.</i>	65
225	Bach, <i>Chorale, 'Von Gott will ich nicht</i> <i>lassen', b, 4/4</i>	65

226	Wedge, g, 4/8.	66
227	Wedge, g, 3/4.	66
228	Handel, <i>aria 'O Jordan, Sacred Tide' from</i> <i>Esther, g, 3/4.</i>	67
229	<i>Go Down, Moses (Unites States), g, 4/4</i>	67

IV Other Diatonic Materials.....69

IV-1 Leaps Between the Tonic and Dominant69

230	<i>Ya Viene El Alba (California), G, 2/4</i>	69
231	Scarlatti, <i>Già il Sole dal Gange, Ab, 3/4</i>	69
232	Schubert, <i>Danksagung an den Bach, G, 2/4</i>	69
233	Grieg, e, 4/4	69
234	<i>zandunga folk song (Southern Mexico), e,</i> 3/4	70
235	Carcini, <i>Amarilli, Mia Bella, g, 4/4</i>	70

IV-2 Leaps Within the Subdominant, Major Keys.71

236	<i>Jehovah, Hallelujah (South Carolina), F,</i> 3/4	71
237	<i>Arlequin Marie Sa Fille (France), C, 3/4</i>	71
238	folk song, F, 2/4.	71
239	folk song, F, 2/4.	71
240	Foster, <i>Old Folks at Home, D, 4/4</i>	72
241	<i>Lang Johnny More (Scotland), F, 2/4</i>	72
242	<i>The Bonniest Lass in a' The Land (Scot-</i> <i>land), C, 2/4</i>	72
243	<i>Old Hundred, G, 4/4</i>	73
244	<i>Da Unten Im Tale, Eb, 3/4</i>	73
245	<i>I Want To Be Ready (United States), Eb,</i> 2/4	73
246	Fasolo, <i>Cangia, Cangia Tue Voglie, C, 2/4</i>	73
247	<i>The Ash Grove (Wales), F, 3/4.</i>	73
248	West, <i>The Jenny Lind Mania (United</i> <i>States), G, 2/4</i>	73
249	<i>Au Jardin de Mon Père (France), F, 6/8</i>	73
250	Strauss, <i>Devotion, C, 4/4</i>	74
251	<i>I Ride an Old Paint (United States), D, 3/4</i>	74
252	Whittier, <i>Song of the Free, Eb, 3/2</i>	74
253	Handel, <i>aria 'Hush ye pretty warbling quire'</i> <i>from Acis and Galatea, F, 3/8</i>	74
254	Tallis, <i>If Ye Love Me, F, f/major</i>	75
255	<i>The Huntsman, Bb, 6/8.</i>	75

256	Moore, <i>Evening Bells</i> , G \flat , 3/4	75
257	<i>Sinner Won't Die No More (Tennessee)</i> , A, 4/4	76
258	Mozart, <i>opening from clarinet quintet</i> , A, 4/4	76
259	<i>The Gold Band (Tennessee)</i> , G, 3/4	76
260	Pergolesi, <i>tune from Stabat Mater</i> , G, 4/4	77
261	<i>Bonnie Wee Window (Arkansas)</i> , E, 6/8	77
262	Fearis, <i>Beautiful Isle of Somewhere</i> , A \flat , 6/8	77
263	Bradbury, <i>He Leadeth Me</i> , B, 4/4	77
264	Sullivan, <i>The Blue Juniata</i> , F, 2/4	78
265	<i>Red River Valley</i> , E, 4/4	78
266	<i>I'm In Trouble (Florida)</i> , C, 4/4	78
267	Haydn, <i>introduction, London symphony</i> , D, 4/4	78
268	<i>Rosa Lee</i> , A \flat , 2/4	78
269	<i>My Lodging Is On the Cold Ground</i> , A, 6/8	79
270	<i>Cowboy's Home Sweet Home (Arkansas)</i> , G, 12/8	79
271	<i>Calinda (Louisiana)</i> , F, 6/8	79
272	<i>The Braes O Yarrow (Scotland)</i> , C, 3/4	79
273	<i>Gaudeamus Igitur</i> , G, 3/4	80
274	Mozart, <i>andante from string quartet # 2</i> , A, 3/4	80
275	<i>The Wild Moor (Missouri)</i> , B, 3/4	80
276	Brahms, <i>introduction, 1st symphony</i> , C, 4/4	80
277	<i>Caroline (Louisiana)</i> , G, 4/4	80
278	<i>Avril (France)</i> , E \flat , 6/8	81
279	Mozart, <i>menuet from string quartet # 10</i> , C, 3/4	81
280	<i>The Hallowed Spot (Missouri)</i> , A \flat , 3/4	81
281	<i>folk song (Russia)</i> , G, 2/4	81
282	<i>The Ship That Never Returned (Missouri)</i> , A, 2/4	82
283	Paradies, <i>M'ha Preso Alla Sua Ragna</i> , A \flat , 2/4	82
284	<i>Die Sonne Scheint Nicht Mehr</i> , E, 4/4	83
285	<i>Ubi Bene, Ibi Patria</i> , C, 6/8	83
IV-3 Wide Leaps Within the Subdominant84		
286	Mozart, <i>presto from string quartet # 4</i> , C, 2/4	84
287	Ellor, <i>Diadem</i> , B \flat , 3/4	84
288	Mozart, <i>rondo from string quartet # 6</i> , B \flat , 2/4	84
289	<i>Adieu, Bonne Hôteesse (France)</i> , F, 4/4	84

290	<i>Derrière Chez Moi (France)</i> , F, 2/4	85
291	Foster, <i>The Song of All Songs</i> , F, 4/4	85
292	Gladden, <i>The Mountains</i> , B \flat , 4/4	85
IV-4 Leaps Within the Subdominant, Minor Keys86		
293	Wedge, f, 2/4	86
294	Wedge, f, 3/4	86
295	Wedge, c, 2/4	86
296	g, 4/4	86
297	<i>Hanukah O Hanukah</i> , d, 4/8, Presto	87
298	<i>Vivo Llorando la Suerte (Mexico)</i> , d, 2/4	87
299	Mozart, <i>Osanna (bass solo, allegro) from Sanctus, Requiem</i> , D, 3/4	87
300	Bach, <i>trio from Brandenburg concerto # 1</i> , d, 3/4	87
301	<i>Que No Te Amo (Mexico)</i> , g, 4/4	87
302	<i>folk song (Russia)</i> , d, 4/4	88
303	<i>folk song (Russia)</i> , f, 2/4	88
304	<i>Entre Vous Tous Gens de la Ville (France)</i> , f, 3/4	88
IV-5 Leaps of a Seventh89		
305	Mozart, <i>menuet from string quartet # 8</i> , F, 3/4	89
306	Hess, <i>Little Charley Went a Fishing</i> , F, 6/8	89
307	<i>folk song</i> , A, 4/4	89
308	<i>Carmela (Mexico)</i> , E \flat , 4/8	90
309	Mozart, <i>menuet from string quartet # 1</i> , C, 3/4	90
310	<i>Gwine Follow (South Carolina)</i> , A, 2/4	91
311	Mendelssohn, <i>aria 'If with all your hearts ye truly seek me' from Elijah</i> , E \flat , 3/4	91
312	Bayly, <i>Long, Long Ago</i> , D \flat , 4/4	91
313	<i>Cradle Song</i> , F, 4/4	91
314	<i>Widdecombe Fair (England)</i> , C, 3/4	92
315	<i>Walk, Shepherdess, Walk (Arkansas)</i> , C, 4/4	92
316	<i>Reir Es Necesario (Mexico)</i> , F, 2/4	92
317	<i>folk song (Russia)</i> , A, 3/4	92
318	<i>A Quinze Ans (France)</i> , g, 6/8	92
319	Mozart, <i>menuet from string quartet # 8</i> , F, 3/4	93
320	Mozart, <i>presto from string quartet # 7</i> , E \flat , 2/4	93
321	<i>Upidee</i> , G, 4/4	93

IV-6 Other Perfect Fourths and Fifths94

322 Mozart, <i>opening from string quartet # 4</i> , C, 4/4	94
323 folk song, G, 2/4	94
324 <i>La Rana (Mexico)</i> , D, 3/4	95
325 Poulton, <i>Aura Lee</i> , F \sharp , 4/4	95
326 Weber, <i>Softly Now the Light of Day</i> , A, 2/4	95
327 Harris, <i>After the Ball</i> , B \flat , 3/4	96
328 Sullivan, <i>Take a Pair of Sparkling Eyes</i> , F, 6/8	96
329 Sullivan, <i>Sing Hey to You, Good-Day to You!</i> , G, 2/4	96
330 Foster, <i>Slumber My Darling</i> , E \flat , 6/8	96
331 Foster, <i>Gentle Annie</i> , E, 4/4	96
332 <i>Were You Ever in Rio Grand</i> , B, 6/8	97
333 Rimsky-Korsakov, <i>Scheherezade (theme from third movement)</i> , C, 6/8	97
334 Beethoven, <i>opening movement from string quartet # 1</i> , F, 3/4	97
335 Mozart, <i>trio from string quartet # 1</i> , C, 3/4	97
336 Abt, <i>Kathleen Aroon</i> , G, 3/4	97
337 folk song (Germany), D, 4/4	98
338 Moore, <i>Love's Young Dream</i> , G, 6/8	98
339 Giordano, <i>Caro Mio Ben</i> , D, 4/4	99
340 Rémon (Louisiana), F, 2/4	99
341 <i>Juanita</i> , D, 3/4	99
342 Thompson, <i>Lilly Dale</i> , B \flat , 4/4	100
343 /	100
344 Pergolesi, <i>aria from Stabat Mater</i> , G, 4/4	100
345 Bach, <i>menuet II from cello suite # 2</i> , D, 3/4	100
346 Brahms, <i>introduction, 1st symphony</i> , C, 4/4	101
347 <i>processional march song (Germany)</i> , D, 4/4	101
348 Milhaud, <i>Chant de Sion</i> , A \flat , 4/4	101
349 <i>Sagt Mir, O Schönste Schäf'rin Mein</i> , A, 6/8	102
350 <i>Gunhilde</i> , F, 2/4	102
351 <i>Ach, Englische Schaeferin</i> , F, 3/4	102
352 Bach, <i>Chorale, 'Wär' Gott Nicht Mit Uns Diese Zeit'</i> , C, 4/4	102
353 Handel, <i>Angels Ever Bright and Fair</i> , E \flat , 4/4	103
354 Beethoven, <i>allegro from string quartet # 6</i> , B \flat , 3/4	103

IV-7 The Diminished Seventh Chord, and the Harmonic Minor Scale104

355 a, 4/4	104
356 <i>O Daniel (Florida)</i> , d, 4/4	104
357 Bach, <i>Invention 2</i> , c, c/minor	104
358 Mozart, <i>andante un poco allegretto from string quartet # 5</i> , a, 4/4	104
359 Goldfaden, <i>Raisins with Almonds</i> , a, 3/4, Lullabye	105

V Nondiatonic Materials 107

V-1 Secondary Dominants and Chromatic Passing Tones107

360 Luther, <i>A Mighty Fortress Is Our God</i> , D, 4/4	107
361 Kevin Barry (Ireland), C, 3/4	107
362 <i>Who Got Dirt on the Carpet Again?</i> , c, 4/4	107
363 Conkey, <i>God is Love, His Mercy Brightens</i> , G, 3/4	108
364 Shoals, <i>Valedictory</i> , G, 4/4	108
365 <i>Autrefois le Rat de Ville (France)</i> , G, 2/4	108
366 Webbe, <i>Come, Ye Disconsolate</i> , B \flat , 2/2	109
367 Keller, <i>Angel of Peace</i> , F, 4/4	109
368 Butterfield, <i>When You and I Were Young</i> , C \sharp , 4/4	110
369 Woodbury, <i>Speed Away! Speed Away!</i> , A, 3/8	110
370 Mozart, <i>aria from the Magic Flute</i> , E \flat , 3/8	110
371 <i>Let God's Saints Come In (Virginia)</i> , G, 2/4	110
372 <i>Vivo Penando (California)</i> , F, 2/4	111
373 Allan Maclean (Scotland), G, 3/4	111
374 Stradella, <i>Ragion Sempre Addita</i> , A, 3/8	111
375 <i>Dans le Port, Il Est Arrivé (France)</i> , G, 2/4	111
376 Root, <i>Brother, Tell Me of the Battle</i> , D, 3/4	112
377 Cooper, <i>Beautiful Bells</i> , A \flat , 3/4	112
378 McNaughton, <i>The Faded Coat of Blue</i> , G, 4/4	112
379 Mozart, <i>menuet from string quartet # 1</i> , C, 3/4	113
380 Haydn, <i>adagio poco cantabile from string quartet, Op. 73, #3 ('Emperor')</i> , G, 4/4	113
381 <i>Crepúsculo (Mexico)</i> , D, 2/4	114

382	<i>Media Noche (California)</i> , Eb, 2/4114
383	Pergolesi, <i>tune from Stabat Mater</i> , f, 4/4 .114	
384	Bach, <i>Bourrée II from orchestral suite #2</i> , b, 4/4115
385	<i>The Cruel Mother (England)</i> , Eb, 3/4 . .115	
386	Hawthorne, <i>Out of Work</i> , Ab, 4/4115	
387	Joplin, <i>The Easy Winners</i> , C, 2/4116	
388	Edwards, <i>In My Merry Oldsmobile</i> , G, 3/4 .116	
389	<i>Erlaube Mir, Fein's Mädchen</i> , F, 3/4 . .116	
390	Bach, <i>Menuet I from orchestral suite #1</i> , G, 3/4117
391	Handel, <i>chorus from 'Judas Maccabaeus'</i> , C, 4/4117
392	Shackleton, <i>The Orange and the Black</i> , Bb, 4/4118
393	<i>Adelphi School Song</i> , G, 4/4118
394	Allen, <i>Maid of Athens</i> , G, 4/4118
395	Ascher, <i>Alice, Where Art Thou?</i> , Bb, 3/4 .119	
396	Mozart, <i>Duet No. 2, Menuet, from 12</i> <i>Duets, K.V. 487</i> , G, 3/4119
397	Schubert, <i>Above the Mountains</i> , Ab, 4/4 .120	
398	Mozart, <i>Duet from The Magic Flute</i> , Eb, 6/8120
V-2 Blue Notes121
399	<i>The Graveyard (South Carolina)</i> , F, 2/4 .121	
400	<i>Roll, Jordan, Roll (United States)</i> , D, 2/4 .121	
401	<i>Cyclone at Rynecove (Missouri)</i> , A, 3/4 . .121	
402	Europe, <i>Goodnight Angeline</i> , G, 4/4 . . .122	
403	<i>'Tis Me, O Lord (Unites States)</i> , Ab, 4/4 .122	
V-3 Relative Minor and Major .123		
404	<i>Schwesterlein</i> , g, 3/4123

405	<i>Es Ritt ein Ritter</i> , b, 6/8123
406	<i>Cradle Song (Sweden)</i> , f, 2/4123
407	Bach, <i>Chorale, 'Befiehl du deine Wege'</i> , b, 4/4123
408	Bach, <i>Chorale, 'Das Walt' Mein Gott,</i> <i>Vater, Sohn'</i> , d, 4/4124
409	<i>Feinsliebchen, Du Sollst</i> , a, 2/4124
410	Bach, <i>Chorale, 'Gib Dich Zufrieden und Sei</i> <i>Stille'</i> , e, 4/4124
411	Crouch, <i>Kathleen Mavourneen</i> , C, 3/4 . .125	

VI The C Clef127

412	C, 4/4127
413	C, 3/4127
414	<i>The Ash Grove (Wales)</i> , C, 3/4127
415	Haydn, <i>menuet Oxford symphony</i> , C, 3/4 .127	
416	folk song, C, 6/8128
417	<i>Wach' Auf, Mein Hort</i> , C, 6/8128
418	<i>La Paloma Blanca (Arizona)</i> , C, 6/8 . . .128	
419	Holst, <i>Venus theme from The Planets</i> , G, 3/4128
420	folk song, G, 6/8129
421	Pergolesi, <i>aria 'Sancta Mater' from Stabat</i> <i>Mater</i> , F, 4/4129
422	Mozart, <i>aria (Papageno) from 'The Magic</i> <i>Flute'</i> , Bb, 2/4129
423	Haydn, <i>finale, London symphony</i> , D, 4/4 .129	
424	<i>Every Hour in the Day (Georgia)</i> , a, 2/4 .129	
425	<i>lullabye (Russia)</i> , a, 4/4129
426	<i>Feinsliebchen, Du Sollst</i> , a, 2/4130
427	Crouch, <i>Kathleen Mavourneen</i> , G, 3/4 . .130	

Chapter I

Rhythm

The rhythms in this chapter all come from well-known tunes. After reading them, you may want to look at the titles, which are given in the table of contents. If you're working with a teacher, you may wish to clap the rhythm twice, with the teacher counting beats the first time, and singing the tune the second time.

I-1 Whole, Half, and Quarter Notes

The image displays five musical staves, each starting with a treble clef and a common time signature 'C'.
Staff 1: A sequence of quarter notes: C4, D4, E4, F4, G4, A4, B4, C5, D5, E5, F5, G5, A5, B5, C6. The notes are grouped into four measures of four notes each.
Staff 2: A sequence of half notes: C4, D4, E4, F4, G4, A4, B4, C5, D5, E5, F5, G5, A5, B5, C6. The notes are grouped into four measures of two notes each.
Staff 3: A sequence of quarter notes: C4, D4, E4, F4, G4, A4, B4, C5, D5, E5, F5, G5, A5, B5, C6. The notes are grouped into four measures of four notes each.
Staff 4: A sequence of quarter notes: C4, D4, E4, F4, G4, A4, B4, C5, D5, E5, F5, G5, A5, B5, C6. The notes are grouped into four measures of four notes each.
Staff 5: A sequence of quarter notes: C4, D4, E4, F4, G4, A4, B4, C5, D5, E5, F5, G5, A5, B5, C6. The notes are grouped into four measures of four notes each.

¹ , rhythm of *Twinkle Twinkle, Little Star* ² , rhythm of *Little Brown Jug* ³ , rhythm of *Bingo* ⁴ , rhythm of *Rain, Rain, Go Away* ⁵ , rhythm of *O Come, All Ye Faithful*

I-2 3/4 Time, and Dotted Half-Notes

6

7

I-3 Eighth Notes

8

9

10

11

I-4 Dotted Quarter Notes

12

13

⁶ , rhythm of *We Three Kings* ⁷ , rhythm of *Take Me Out to the Ball Game* ⁸ , rhythm of *O Little Town of Bethlehem* ⁹ , rhythm of *We Wish You a Merry Christmas* ¹⁰ , rhythm of *This Old Man* ¹¹ , rhythm of *Hush Little Baby* ¹² , rhythm of *Jingle Bells* ¹³ , rhythm of *Jimmy Crack Corn*

I-5 Sixteenth Notes

I-6 Dotted Eighth Notes

I-7 Compound Time

¹⁴ , rhythm of *Away in a Manger* ¹⁵ , rhythm of *Rockabye Baby* ¹⁶ , rhythm of *Home On the Range* ¹⁷ P.I. Tchaikovsky, rhythm of *trepak* from *The Nutcracker* ¹⁸ , rhythm of *Alouette* ¹⁹ P.I. Tchaikovsky, rhythm of *waltz of the flowers* from *The Nutcracker* ²⁰ , rhythm of *I've Been Working on the Railroad* ²¹ , rhythm of *Here We Go Round the Mulberry Bush*

22

23

24

I-8 Syncopation

25

I-9 Triplets

26

²² , rhythm of *The Itsy-Bitsy Spider* ²³ , rhythm of *Pop Goes the Weasel* ²⁴ , rhythm of *Row, Row, Row Your Boat*
²⁵ Scott Joplin, rhythm of *The Entertainer* ²⁶ P.I. Tchaikovsky, rhythm of march from *The Nutcracker*

Chapter II

Major Keys

II-1 Introduction to Solfeggio

The following syllables are traditionally used for the seven notes of the major scale.

They originate from the Latin hymn *Ut Queant Laxis*, in which the first word of each successive musical phrase began on the next note of the scale.

This book uses the movable do system. In this system, ‘do’ is always the tonic, and the other syllables are assigned to the other notes according to their role in the key. In the key of D, for example:

This may seem confusing at first, but it’s the only system that makes sense to the ear. For instance, ‘ti’ is always a note with a tendency to move up a half-step to ‘do,’ the tonic. (There is also a fixed do system, in which ‘do’ is always C, ‘re’ is always D, and so on. The fixed do system is often taught to European schoolchildren, who don’t know enough music theory to recognize the roles of the different notes in relation to the tonic in a key that has sharps or flats.)

Sight singing is first and foremost a method of training your brain to understand relationships between musical notes, and is therefore an important component of musicianship even if you consider yourself primarily a composer or instrumentalist rather than a singer. For example, a jazz musician improvising a solo on the saxophone needs to be able to imagine a melody, and understand the relationship between the imagined pitches so as to be able to translate them into fingerings. The solfeggio syllables are a device for making the recognition of the relationships automatic.

Broadly speaking, there are two main approaches to learning solfeggio singing. One can learn to sing intervals, or to sing each note according to its role in the key. That is, we can hear each note in relation to the preceding note, or in relation to the tonic. Suppose, for example, that we're singing a piece of music in the key of C major, and having just sung B, which is 'ti,' we see that the next note in the melody is C, which is 'do.' In the first approach, we recognize this as the interval of a half-step (minor second), so we move to the note a half-step above the one we've just sung. In the second technique, we know how to sing 'do' because of its special sound in relation to the key: it's the tonic, the note that sounds like it would be a good one to end the song on. In reality, one doesn't use either technique exclusively. We might as well ask Shakespeare what he does when he reads words: 'Mr. Shakespeare, do you use phonics, or do you recognize whole words?' A fluent reader is actually decoding patterns at a subconscious level, and the process is extremely rapid because most of the patterns are familiar.

Because the goal is rapid recognition of patterns at a subconscious level, one should not expect to become a fluent sight singer by artificial devices. For instance, many people learn to recognize the interval of a major sixth using a tune such as 'My Bonnie Lies Over the Ocean' or the NBC jingle. This is a good thing to learn, just as it's good to learn that an E at the end of a word makes the preceding vowel long. But a fluent reader doesn't look at the word 'sure' and think 'silent E makes the U long.' Learning the phonics rules is necessary, but having learned them, we actually become fluent readers through the act of reading large amounts of English.

There is also a pitfall to this technique of learning to hear intervals via a personalized list of familiar melodies. The leap of a major sixth in 'My Bonnie' is a leap from 'so' up to 'mi,' but your brain will probably refuse to recognize the leap from 're' to 'ti' as being the same thing, because 're' and 'ti' play different roles in the key than 'so' and 'mi.' Some people learn two melodies, one for 'so-mi' and one for 're-ti.' Some might even do another two for the downward leaps 'mi-so' and 'ti-re!' This just shows that the technique is artificial and not usually very useful.

II-2 Melodies Containing Only Steps

In each example, start by identifying which line or space on the staff represents 'do,' the tonic. If you have an instrument at hand, play the tonic, and then sing enough notes from the tonic chord to bracket the range of the melody, e.g., 'do mi so do' for the octave spanned by the first example. If an instrument is not available, pick a note for 'do' that will put the melody in the most comfortable part of your vocal range. Locate the notes of the tonic chord on the staff to use as reference points.

famous tune (identified in the table of contents)

The following example is in a new key: its 'do' is the former 'so.' If you have trouble convincing your brain to switch keys, try singing 'do re mi fa so' in the old key, then repeating the last note as 'do,' and finally singing 'do ti do' — with authority!

Note that the following two examples both have the tonic on the line at the center of the staff, so the one with five sharps actually isn't any more difficult to read.

The following five melodies all begin on 'so.'

We now begin moving around the circle of fifths in the opposite direction. 'Ti' in the previous key is flattened, and becomes 'fa' of the new key. If you're singing the new, flattened version of the note correctly, you should be able to hear its strong tendency to resolve down to 'mi.'

³³ anonymous, carol (*Bohemia*) ³⁴ J.S. Bach, *Chorale, 'Herr, wie du willst, so schick's mit mir'* ³⁵ Pierre Latour, *The Beautiful Angel* ³⁶ L.R. Lewis ³⁸ L.R. Lewis

The following two melodies both have the tonic at the same place on the staff.

Canon for two voices:

Canon for two voices:

⁴⁵ L.O. Emerson, *Whither Through the Meadow?*

46

Musical notation for measures 46-51. The piece is in 3/4 time and G major. The right hand starts with a quarter rest, followed by a quarter note G, a quarter note A, and a quarter note B. The left hand starts with a quarter note G, followed by a quarter note A, and a quarter note B. The melody continues with a quarter note C, a quarter note D, and a quarter note E. The bass line continues with a quarter note F, a quarter note G, and a quarter note A. The piece concludes with a quarter note B in the right hand and a quarter note C in the left hand.

7

Musical notation for measures 52-53. The right hand starts with a quarter note G, followed by a quarter note A, and a quarter note B. The left hand starts with a quarter note G, followed by a quarter note A, and a quarter note B. The piece concludes with a quarter note C in the right hand and a quarter note D in the left hand.

Canon for two voices:

47

Musical notation for measures 48-51. The piece is in 3/4 time and G major. The right hand starts with a quarter rest, followed by a quarter note G, a quarter note A, and a quarter note B. The left hand starts with a quarter note G, followed by a quarter note A, and a quarter note B. The melody continues with a quarter note C, a quarter note D, and a quarter note E. The bass line continues with a quarter note F, a quarter note G, and a quarter note A. The piece concludes with a quarter note B in the right hand and a quarter note C in the left hand.

6

Musical notation for measures 52-55. The right hand starts with a quarter note G, followed by a quarter note A, and a quarter note B. The left hand starts with a quarter note G, followed by a quarter note A, and a quarter note B. The piece concludes with a quarter note C in the right hand and a quarter note D in the left hand.

48

49

8

50

48 L.R. Lewis 49 L.R. Lewis 50 L.R. Lewis

51

5

9

13

17

⁵¹ L.R. Lewis

II-3 Leaps to 'Do'

Adagio

II-4 Leaps Back to Remembered Notes

⁵⁵ J.S. Bach, *Chorale, 'Seelenbräutigam, Jesu, Gottes Lamm'* ⁵⁶ J.S. Bach, *Chorale, 'Jesu, meiner Seelen Wonne'*

The following example uses both leaps back to remembered notes and leaps to the tonic.

57 Musical notation for exercise 57, consisting of two staves. The first staff is in treble clef, key of D major (one sharp), and common time. It contains a melodic line with four asterisks (*) marking specific notes. The second staff is also in treble clef, key of D major, and common time, continuing the melody with similar rhythmic patterns and ending with a double bar line.

The next tune is easier than it appears, because you only need to return to the same note after each low G.

58 Musical notation for exercise 58, consisting of a single staff in treble clef, key of D major (one sharp), and 3/4 time. The melody starts with a low G (G2) and consists of a series of eighth and quarter notes, with a final dotted quarter note.

⁵⁸ folk song

II-5 Easy Leaps Within the Tonic Triad

This section introduces leaps of a third, a fourth, and an octave within the tonic triad.

famous tune (identified in the table of contents)

Allegretto

Allegro

⁶³ W.H. Latham, *Broadway Sights* ⁶⁴ anonymous, *A la Claire Fontaine (France)*

⁶⁵ Giovanni Battista Pergolesi, aria 'Sancta Mater' from *Stabat Mater* ⁶⁶ A.S. Sullivan ⁶⁷ anonymous, *A Recou-
vrance (France)* ⁶⁸ Froebel, *Pat-a-Cake* ⁶⁹ anonymous, *Carmela (Mexico)* ⁷⁰ anonymous, *My Father, How Long?*
(Florida)

⁷¹ J.S. Bach, *Chorale*, 'Es ist gewisslich an der Zeit' ⁷² anonymous, *Annie Laurie* ⁷³ H.S. Cutler, *The Son of God Goes Forth to War* ⁷⁴ Martin Luther, *We Come Unto Our Father's God*

7
75
5
76
6
11
77
Allegretto

The following example includes a leap of a sixth, but it's an easy leap back to 'do.'

78
Con moto

⁷⁵ anonymous, *Laulan' Jenny (Scotland)* ⁷⁶ Stephen Foster, *Hard Times Come Again No More* ⁷⁷ H. Burgess Weston, *Row, Burnie, Row* ⁷⁸ anonymous, *En Revenant d'Awergne (France)*

This four-part canon includes a leap of a sixth to 'do.'

⁷⁹ anonymous, *Entendez-Vous Sur l'Ormeau* (France)

II-6 The Leap of a Fifth Within the Tonic Triad

80

7

81

Allegro

82

83

8

16

⁸² Alessandro Scarlatti, *Su, Venite a Consiglio* ⁸³ J.J. Rousseau, *Hush, My Babe*

84

Grazioso

85

5

Moderato

86

5

87

Andante

88

10

⁸⁴ anonymous, *Dans la Forêt Lointaine* (France) ⁸⁵ anonymous, *The Beggar Girl* (England) ⁸⁶ Alice Hawthorne, *Home, By and By* ⁸⁷ Froebel, *Beckoning the Pigeons*

II-7 Leaps of a Sixth Within the Tonic Triad

Allegro vivace

⁹¹ Franz Wohlfahrt, *Etude, Op. 45, #1* ⁹² anonymous, *As-Tu Vu la Casquette? (France)* ⁹³ anonymous, *Praise, Member (South Carolina)* ⁹⁴ Froebel, *Beckoning the Chickens*

The next example includes both leaps within the tonic triad and leaps to 'do.' Because of its wide range, it is given in two keys; make sure to choose a key in which you can actually reach all the notes!

Another example that includes leaps to 'do.'

⁹⁵ folk song ⁹⁶ anonymous, *Poor Rosy (South Carolina)* ⁹⁷ anonymous, *Poor Rosy (South Carolina)* ⁹⁸ W.T. Wrighton, *The Dearest Spot on Earth* ⁹⁹ anonymous, *Absent Davie (Scotland)*

Canon for two voices:

II-8 Leaps Within the Dominant

This section introduces leaps of a third within the dominant. Fourths, fifths, and sixths are included in section II-9, and leaps of a seventh within the dominant chord are deferred until section IV-5.

famous tune (identified in the table of contents)

¹⁰³ W.A. Mozart, *Duet No. 2, Menuet, from 12 Duets, K.V. 487* ¹⁰⁴ folk song ¹⁰⁵ anonymous, *Derrière' Chez Nous il y a Trois Fleurs (France)* ¹⁰⁶ John Parry, *Villikins and His Dinah* ¹⁰⁷ anonymous, *Ännchen von Tharau (Germany)*

¹⁰⁸ anonymous, *Ah! Mon Beau Château!* (France) ¹⁰⁹ anonymous, *Ainsi Font, Font, Font* (France) ¹¹⁰ John Husband, *Revive Us Again* ¹¹¹ anonymous, *Lightly Row* (Spain) ¹¹² anonymous, *God Speed the Right* (Germany)

Hell und freudig

¹¹³ W.A. Mozart, aria (*Papageno*) from *'The Magic Flute'* ¹¹⁴ anonymous, *Schönster Schatz, Mein Engel* ¹¹⁵ anonymous, *Down in the Valley* ¹¹⁶ anonymous, *Musieu Bainjo (Louisiana)* ¹¹⁷ anonymous, *Brother, Guide Me Home (Tennessee)* ¹¹⁸ anonymous, *Serenata (California)*

119

120

121

122

123

Allegretto con grazia

124

¹¹⁹ W.A. Mozart, *adagio* from string quartet # 1 ¹²⁰ J.S. Bach, Chorale, 'Es spricht der Unweisen Mund wohl' ¹²¹ Nikolaus Beuttner, *Es kam ein treuer Bote* ¹²² J.S. Bach, Chorale, 'Valet will ich dir geben' ¹²³ J.S. Bach, Chorale, 'Wie bist du Seele in mir so gar betrübt' ¹²⁴ anonymous, *Gardez Piti Milatte-là (Louisiana)*

¹²⁵ anonymous, *Shout On, Children (Georgia)* ¹²⁶ Franz Schubert, *Wohin?* ¹²⁷ J.S. Bach, *Chorale, 'Liebster Jesu, wir sind hier'* ¹²⁸ Franz Joseph Haydn, *menuet Oxford symphony* ¹²⁹ J.S. Bach, *Chorale, 'Mach's mit mir, Gott, nach deiner Gut'* ¹³⁰ Franz Schubert, *Halt!*

131

132

5

Moderato

133

134

7

14

¹³¹ Gustav Holst, *Venus theme from The Planets* ¹³² anonymous, *Serenata (California)* ¹³³ anonymous, *If Your Foot Is Pretty, Show It (United States)*

II-9 Wider Leaps Within the Dominant

This section introduces leaps within the dominant as broad as a sixth. Leaps of a seventh are deferred until section IV-5.

famous tune (identified in the table of contents)

¹³⁶ anonymous, *Eli Yale* ¹³⁷ anonymous, *Krambambuli* ¹³⁸ anonymous, *Go 'Way, Old Man (Louisiana)*

139

140

141

7

142

143 *Un poco allegretto*

7

144

¹³⁹ anonymous, *Our Baby* (France) ¹⁴⁰ anonymous, *Aux Marches du Palais* (France) ¹⁴¹ J.S. Bach, *Chorale, 'Herr, wie du willst, so schick's mit mir'* ¹⁴² J.S. Bach, *minuet* ¹⁴³ anonymous, *Arlequin Tient Sa Boutique* (France) ¹⁴⁴ anonymous, *Ballade de Roland* (France)

¹⁴⁵ folk song ¹⁴⁶ anonymous, *Tu Eres Mas Bella (Costa Rica)* ¹⁴⁷ anonymous, *Praise, Member (South Carolina)*

Mit kraeftiger Leidenschaft

¹⁴⁸ anonymous, *Wach' Auf, Mein Hort* ¹⁴⁹ anonymous, *Barbara Allan (Scotland)* ¹⁵⁰ anonymous, *I'm a Pilgrim (Italy)*
¹⁵¹ Franz Joseph Haydn, *finale, London symphony*

Allegro

152

153

Lebhaft, doch zart

154

Allegretto

155

152 anonymous, *Dans Notre Jardin (France)* 153 anonymous, *The Gypsy Warning (Missouri)* 154 anonymous, *Jungfräulein, Soll Ich Mit Euch Gehn*

Molto mesto

156

Allegretto comodo

157

9

158

5

9

159

Andante

160

¹⁵⁶ Richard Strauss, *Not Yet* ¹⁵⁷ anonymous, *Ah, Suzette, Chère (Louisiana)* ¹⁵⁸ anonymous, *La Paloma Blanca (Arizona)* ¹⁵⁹ Franz Schubert, *Das Wandern*

161

162

163

164

¹⁶¹ anonymous, *Chill Ether (Scotland)* ¹⁶² folk song ¹⁶³ folk song ¹⁶⁴ J.S. Bach, *Chorale, 'Nun ruhen alle Walder'*

¹⁶⁵ J.S. Bach, *Chorale*, 'Wenn wir in höchsten Nöten sein' ¹⁶⁶ anonymous, *The Duke of Argyle's Courtship* (Scotland)
¹⁶⁷ Harold Samuel, *The Fairy Boat* ¹⁶⁸ anonymous, *Gar Lieblich Hat Sich Gesellet*

Canon for two voices:

169

1

2

Chapter III

Minor Keys

III-1 Solfeggio in the Minor Mode

Some people sing in the minor mode using these solfeggio syllables:

A musical staff in treble clef with a key signature of two flats (B-flat and E-flat) and a common time signature (C). The melody consists of quarter notes: G4, A4, B-flat4, C5, B-flat4, A4, G4, F4, E-flat4, D4, C4. The syllables 'do re me fa so la ti do do te le so fa me re do' are written below the notes, with 'ti' under the first B-flat4 and 'te' under the first E-flat4.

do re me fa so la ti do do te le so fa me re do

This system has the advantage that most of the notes have the same functions as in the major mode. 'Do' is still the tonic, 'so' the dominant, 'ti' the leading tone, and so on. In this system, the names of the notes stay the same when switching between the parallel major and minor.

Others prefer this:

A musical staff in treble clef with a key signature of two flats (B-flat and E-flat) and a common time signature (C). The melody consists of quarter notes: G4, A4, B-flat4, C5, B-flat4, A4, G4, F4, E-flat4, D4, C4. The syllables 'la ti do re me fi si la la so fa mi re do ti la' are written below the notes, with 'ti' under the first B-flat4, 'fi' under the first E-flat4, and 'ti' under the final D4.

la ti do re me fi si la la so fa mi re do ti la

This system highlights the relationship between the minor and its relative major.

If you don't have a teacher who wants you to use one system or another, I suggest you use the first one, because it lets you recycle many of the patterns you've learned in minor. For instance, 'so-ti-do' is still a formula for a cadence.

In both systems, the vowel 'i' is used for a sharpened note, and 'e' for a flattened one. The chromatic scale looks like this:

do di re ri mi fa fi so si la li ti do

do ti te la le so se fa mi me re ra do

The important thing is to pick a system and learn it thoroughly. (I use my own enharmonic system in which the chromatic scale is 'do gu ri bu mi fa ka so ja la pa ti do.')

III-2 Steps

The purpose of the first exercise is to get used to the solfeggio syllables used in minor.

Poco a poco accelerando

Largo

This melody introduces the use of the ascending and descending forms of the melodic minor scale. The rhythmic figure is the same as in the preceding tune.

Largo

¹⁷⁴ L.R. Lewis ¹⁷⁵ L.R. Lewis

176

177

178

179

180

⁴

181

176 L.R. Lewis 177 L.R. Lewis 178 L.R. Lewis 179 L.R. Lewis 180 J.S. Bach, *gavotte in G minor* 181 L.R. Lewis

5

Musical notation for measures 5-8. The system consists of two staves: a treble clef staff and a bass clef staff. Measure 5: Treble clef has a whole rest; Bass clef has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, quarter note B4, quarter note A4, quarter note G4. Measure 6: Treble clef has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, quarter note B4, quarter note A4, quarter note G4; Bass clef has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, quarter note B4, quarter note A4, quarter note G4. Measure 7: Treble clef has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, quarter note B4, quarter note A4, quarter note G4; Bass clef has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, quarter note B4, quarter note A4, quarter note G4. Measure 8: Treble clef has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, quarter note B4, quarter note A4, quarter note G4; Bass clef has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, quarter note B4, quarter note A4, quarter note G4.

9

Musical notation for measures 9-12. The system consists of two staves: a treble clef staff and a bass clef staff. Measure 9: Treble clef has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, quarter note B4, quarter note A4, quarter note G4; Bass clef has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, quarter note B4, quarter note A4, quarter note G4. Measure 10: Treble clef has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, quarter note B4, quarter note A4, quarter note G4; Bass clef has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, quarter note B4, quarter note A4, quarter note G4. Measure 11: Treble clef has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, quarter note B4, quarter note A4, quarter note G4; Bass clef has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, quarter note B4, quarter note A4, quarter note G4. Measure 12: Treble clef has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, quarter note B4, quarter note A4, quarter note G4; Bass clef has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, quarter note B4, quarter note A4, quarter note G4.

III-3 Leaps Within the Tonic Triad

182

183

184

185

186

⁹

187

⁵

¹⁸⁴ G.A. Wedge ¹⁸⁵ Who Got Dirt on the Carpet Again?

188

189

190

191

192

7

193

194

¹⁸⁸ G.A. Wedge ¹⁸⁹ G.A. Wedge ¹⁹⁰ G.A. Wedge ¹⁹² J.S. Bach, *Chorale, 'Herr, nun lass in Friede'* ¹⁹³ anonymous, *Every Hour in the Day (Georgia)* ¹⁹⁴ anonymous, *Forget na', dear Lassie (Scotland)*

Round:

¹⁹⁵ J.S. Bach, *Chorale, 'Es steh'n vor Gottes Throne'* ¹⁹⁷ anonymous, *Thou Poor Bird*

III-4 Leaps Within the Dominant

198

199

200 *Andante* famous tune (identified in the table of contents)

201 *Vivace*

202

203

198 G.A. Wedge 199 G.A. Wedge 202 G.A. Wedge 203 G.A. Wedge

204

205

Largo

206

207

208

209

Draengend, doch nicht schnell

210

9

²⁰⁴ G.A. Wedge ²⁰⁵ J.S. Bach, *melody from the notebook for Anna Magdalena* ²⁰⁶ anonymous, *lullabye (Russia)* ²⁰⁷ anonymous, *Las Tristes Horas* ²⁰⁸ G.A. Wedge ²⁰⁹ Froebel, *The Wolf* ²¹⁰ anonymous, *Guten Abend*

211

212

213

214

215 *Andantino*

216

²¹¹ J.S. Bach, *Gavotte II* from cello suite # 5 ²¹² anonymous, *Lolotte (Louisiana)* ²¹³ W.A. Mozart, *menuet* from string quartet # 15 ²¹⁴ anonymous, *Los Ojos Mexicanos (Mexico)* ²¹⁵ Maude Valerie White, *Ophelia's Song* ²¹⁶ J.S. Bach, *Chorale*, 'Nun sich der Tag geendet hat'

217

Allegro marziale

218

219

220

221

²¹⁷ anonymous, *Reir Es Necesario* (Mexico) ²¹⁸ anonymous, *En Avant, Grénadiers!* (Louisiana) ²¹⁹ anonymous, *Angel de Mis Amores* (Mexico) ²²⁰ Franz Schubert, *Am Feierabend* ²²¹ J.S. Bach, *Chorale, 'O Traurigkeit, o Herzeleid'*

Langsam

222 *pp*

223

224

6

11

225

7

226

²²² Johannes Brahms, *Nachtwache 1* ²²³ anonymous, *Mi Sueño (Mexico)* ²²⁴ J.S. Bach, *Chorale, 'O Haupt voll Blut und Wunden,'* from *St. Matthew's Passion* ²²⁵ J.S. Bach, *Chorale, 'Von Gott will ich nicht lassen'* ²²⁶ G.A. Wedge

²²⁷ G.A. Wedge ²²⁸ G.F. Handel, aria 'O Jordan, Sacred Tide' from *Esther*

²³⁴ anonymous, *zandunga* folk song (Southern Mexico) ²³⁵ Giulio Carcini, *Amarilli, Mia Bella*

IV-2 Leaps Within the Subdominant, Major Keys

The first two tunes clearly imply the subdominant chord in the marked measures.

236

237 *Allegro*

More commonly, the melody leaps into or out of 'la' without spelling out the subdominant chord explicitly. Although dominant harmony can often be implied strongly with only one or two notes, this is not usually true of the subdominant, because of its weaker character. Since thirds are the most common leaps, the most important new leaps to learn to sing are the ones between 'do' and 'la' and between 'fa' and 'la.' This melody leaps from 'do' to 'la:'

238

This one jumps from 'la' to 'fa:'

239

240 *famous tune (identified in the table of contents)*

²³⁶ anonymous, *Jehovah, Hallelujah* (South Carolina) ²³⁷ anonymous, *Arlequin Marie Sa Fille* (France) ²³⁸ folk song
²³⁹ folk song

A great deal of Scottish folk music uses a major scale that omits 'ti.' 'Fa' is sometimes left out as well, forming a five-note, or pentatonic, scale. Once one's ear adjusts to the sound of the scale, the characteristic leap between 'do' and 'la' no longer sounds like a leap at all. Of the following two examples, the first is pentatonic, while the second uses the full major scale. The first example has been notated with the style's typical elaborate ornamentation, which you may wish to ignore.

²⁴¹ anonymous, *Lang Johnny More* (Scotland) ²⁴² anonymous, *The Bonniest Lass in a' The Land* (Scotland)

Moderato

250

251

8

Andante sostenuto

252

8

253

8

²⁵⁰ Richard Strauss, *Devotion* ²⁵¹ anonymous, *I Ride an Old Paint (United States)* ²⁵² J.G. Whittier, *Song of the Free*
²⁵³ G.F. Handel, aria 'Hush ye pretty warbling quire' from *Acis and Galatea*

254

255

256

²⁵⁴ Thomas Tallis, *If Ye Love Me* ²⁵⁵ anonymous, *The Huntsman* ²⁵⁶ Thomas Moore, *Evening Bells*

²⁵⁷ anonymous, *Sinner Won't Die No More (Tennessee)* ²⁵⁸ W.A. Mozart, *opening from clarinet quintet* ²⁵⁹ anonymous, *The Gold Band (Tennessee)* ²⁶⁰ Giovanni Battista Pergolesi, *tune from Stabat Mater*

²⁶¹ anonymous, *Bonnie Wee Window (Arkansas)* ²⁶² J.S. Fearis, *Beautiful Isle of Somewhere* ²⁶³ W.B. Bradbury, *He Leadeth Me* ²⁶⁴ M.D. Sullivan, *The Blue Juniata*

Allegretto

²⁶⁵ anonymous, *Red River Valley* ²⁶⁶ anonymous, *I'm In Trouble (Florida)* ²⁶⁷ Franz Joseph Haydn, *introduction, London symphony* ²⁶⁸ anonymous, *Rosa Lee* ²⁶⁹ anonymous, *My Lodging Is On the Cold Ground*

²⁷⁰ anonymous, *Cowboy's Home Sweet Home (Arkansas)* ²⁷¹ anonymous, *Calinda (Louisiana)* ²⁷² anonymous, *The Braes O Yarrow (Scotland)*

Maestoso

273

7

274

275

7

276

277

5

²⁷³ anonymous, *Gaudeamus Igitur* ²⁷⁴ W.A. Mozart, *andante from string quartet # 2* ²⁷⁵ anonymous, *The Wild Moor (Missouri)* ²⁷⁶ Johannes Brahms, *introduction, 1st symphony* ²⁷⁷ anonymous, *Caroline (Louisiana)*

278

279

280

Adagio

281

²⁷⁸ anonymous, *Avril (France)* ²⁷⁹ W.A. Mozart, *menuet from string quartet # 10* ²⁸⁰ anonymous, *The Hallowed Spot (Missouri)* ²⁸¹ anonymous, *folk song (Russia)*

282

8

283 *Allegretto mosso*

6

12

17

22

284 *Gehalten und empfindungsvoll*

²⁸² anonymous, *The Ship That Never Returned (Missouri)* ²⁸³ Pier Domenico Paradies, *M'ha Preso Alla Sua Ragna* ²⁸⁴ anonymous, *Die Sonne Scheint Nicht Mehr*

Lebhaft

Moderato

285

Vivace

285 anonymous, *Ubi Bene, Ibi Patria*

IV-3 Wide Leaps Within the Subdominant

286

9

287

8

16

288

Moderato

289

7

²⁸⁶ W.A. Mozart, *presto* from string quartet # 4 ²⁸⁷ J. Ellor, *Diadem* ²⁸⁸ W.A. Mozart, *rondo* from string quartet # 6
²⁸⁹ anonymous, *Adieu, Bonne Hôtesse (France)*

290

7

13

Moderato

291

292

5

9

13

²⁹⁰ anonymous, *Derrière Chez Moi (France)* ²⁹¹ Stephen Foster, *The Song of All Songs* ²⁹² S.W. Gladden, *The Mountains*

IV-4 Leaps Within the Subdominant, Minor Keys

293

294

295

Largo
296

5

Presto
297

9

18

²⁹³ G.A. Wedge ²⁹⁴ G.A. Wedge ²⁹⁵ G.A. Wedge ²⁹⁷ anonymous, *Hanukah O Hanukah*

Allegretto

²⁹⁸ anonymous, *Vivo Llorando la Suerte (Mexico)* ²⁹⁹ W.A. Mozart, *Osanna (bass solo, allegro)* from *Sanctus, Requiem*
³⁰⁰ J.S. Bach, *trio from Brandenburg concerto # 1* ³⁰¹ anonymous, *Que No Te Amo (Mexico)* ³⁰² anonymous, *folk song (Russia)*

³⁰³ anonymous, folk song (Russia) ³⁰⁴ anonymous, *Entre Vous Tous Gens de la Ville* (France)

IV-5 Leaps of a Seventh

With leaps of a seventh, as with any very broad leap, the most common problem is simply the inability to reach the note. Make sure to sing each example in an appropriate key. If the leap of a seventh is upward, find the lowest key in which you can comfortably sing the lowest note of the melody.

A factor in the sight-singer's favor is that the most difficult leaps to sing are usually the ones that are ugly as well, and therefore composers don't write them; in real music, most leaps of a seventh occur in certain special contexts that make them both easier to sing and more acceptable to the ear. Although it is possible to memorize the sounds of the minor and major seventh leaps and sing them on demand, that's a fundamentally unnatural way to think about melody; keep in mind that most of the examples in this section are folk songs created by people who were illiterate, and probably could not have performed such a trick themselves.

Another technique for use when all else fails is to imagine the seventh as a downward step, with the second note moved up an octave. In all the following examples, however, we'll see that there are better solutions arising naturally from the logic of the melodic line.

The first example is easy, because the leap begins a repetition.

305

The next two examples are not much harder; there is repetition, but at a pitch one step higher.

306 *Lively*

307

³⁰⁵ W.A. Mozart, *menuet from string quartet # 8* ³⁰⁶ C. Hess, *Little Charley Went a Fishing* ³⁰⁷ folk song

In the next tune, the leap upward from 'ti' to 'la' is heard as the inversion of the earlier step down from 'ti' to 'la.'

308

The next example has a leap of a seventh as part of a dominant seventh chord. It resolves downward to 'mi,' and this 'fa-mi' relationship is one of the most prominent landmarks of the key, so you may find that the easiest way to hit the 'fa' is simply by locating 'fa-mi.'

309

This tune, like the preceding one, uses the familiar 'so-fa-mi' pattern. The leap is also made easier because we've just sung 'fa' in the low register, and because, looking ahead, we anticipate the descending scale 'fa-mi-re-do.'

310

³⁰⁸ anonymous, *Carmela (Mexico)* ³⁰⁹ W.A. Mozart, *menuet from string quartet # 1* ³¹⁰ anonymous, *Gwine Follow (South Carolina)*

Another 'so-fa-mi' example. The 'fa' is heard as part of a logical progression of prominent high points in the line.

³¹¹ Felix Mendelssohn, aria 'If with all your hearts ye truly seek me' from *Elijah* ³¹² T.H. Bayly, *Long, Long Ago* ³¹³ anonymous, *Cradle Song*

314

8

15

315

316

Moderato
317

318

7

³¹⁴ anonymous, *Widdecombe Fair (England)* ³¹⁵ anonymous, *Walk, Shepherdess, Walk (Arkansas)* ³¹⁶ anonymous, *Reir Es Necesario (Mexico)* ³¹⁷ anonymous, *folk song (Russia)* ³¹⁸ anonymous, *A Quinze Ans (France)*

319

320

321

⁵

³¹⁹ W.A. Mozart, *menuet from string quartet # 8* ³²⁰ W.A. Mozart, *presto from string quartet # 7* ³²¹ anonymous, *Upidee*

IV-6 Other Perfect Fourths and Fifths

We've already sung leaps of a fourth and a fifth within the tonic, dominant, and subdominant chords, and those leaps strongly implied their chords. For instance, it's difficult to hear the 'so-re' leap without perceiving a dominant chord. Although other leaps of a fourth or a fifth may imply other triads, in real music they are more commonly produced not by the harmony but by the logic of the melody itself. In the first example, the composer simply wants to repeat a melodic idea at a different pitch. The 'la' is easily sung by thinking of it in relation to the 'do' it leads up to.

In this example, the leap from 'la' to 're' is heard as an imitation of the preceding 'so-do' leap.

Here, we really have the easy 'so-mi' leap, but with 'la' interposed.

³²² W.A. Mozart, *opening from string quartet # 4* ³²³ folk song ³²⁴ anonymous, *La Rana (Mexico)*

14

famous tune (identified in the table of contents)

325

6

12

326

9

Tempo di valse

327

11

³²⁶ C.M. von Weber, *Softly Now the Light of Day* ³²⁷ Charles K. Harris, *After the Ball*

Andante

³²⁸ A.S. Sullivan, *Take a Pair of Sparkling Eyes* ³²⁹ A.S. Sullivan, *Sing Hey to You, Good-Day to You!* ³³⁰ Stephen Foster, *Slumber My Darling* ³³¹ S.C. Foster, *Gentle Annie*

332

8

333

4

334

335

336

9

³³² anonymous, *Were You Ever in Rio Grand* ³³³ Nikolai Rimsky-Korsakov, *Scheherezade (theme from third movement)*

³³⁴ Beethoven, *opening movement from string quartet # 1* ³³⁵ W.A. Mozart, *trio from string quartet # 1* ³³⁶ Franz Abt, *Kathleen Aroon*

Moderato

337

5

10

14

Moderato con espressione

338

7

14

339

³³⁷ anonymous, folk song (Germany) ³³⁸ Thomas Moore, *Love's Young Dream* ³³⁹ Attributed to Guiseppe Giordano,, *Caro Mio Ben*

Andante

Andante

³⁴⁰ anonymous, *Rémon (Louisiana)* ³⁴¹ anonymous, *Juanita* ³⁴² H.S. Thompson, *Lilly Dale*

³⁴⁴ Giovanni Battista Pergolesi, *aria from Stabat Mater* ³⁴⁵ J.S. Bach, *menuet II from cello suite # 2* ³⁴⁶ Johannes Brahms, *introduction, 1st symphony*

Alla marcia

Moderato

Zaertlich und lebhaft

³⁴⁷ anonymous, *processional march song (Germany)* ³⁴⁸ Darius Milhaud, *Chant de Sion* ³⁴⁹ anonymous, *Sagt Mir, O Schönste Schäf'rin Mein*

In ruhigem Zeitmass und teilnehmend erzaehlt

Mit guter Laune

³⁵⁰ anonymous, *Gunhilde* ³⁵¹ anonymous, *Ach, Englische Schaeferin* ³⁵² J.S. Bach, *Chorale, 'Wär' Gott Nicht Mit Uns Diese Zeit'*

353 *Larghetto*

5

9

354 *Allegro*

³⁵³ G.F. Handel, *Angels Ever Bright and Fair* ³⁵⁴ Beethoven, *allegro* from string quartet # 6

IV-7 The Diminished Seventh Chord, and the Harmonic Minor Scale

³⁵⁶ anonymous, *O Daniel (Florida)* ³⁵⁷ J.S. Bach, *Invention 2* ³⁵⁸ W.A. Mozart, *andante un poco allegretto* from string quartet # 5

359 Lullaby

8

16

359 Abraham Goldfaden, *Raisins with Almonds*

Chapter V

Nondiatonic Materials

V-1 Secondary Dominants and Chromatic Passing Tones

360

6

12

361

362

7

³⁶⁰ Martin Luther, *A Mighty Fortress Is Our God* ³⁶¹ anonymous, *Kevin Barry (Ireland)* ³⁶² *Who Got Dirt on the Carpet Again?*

³⁶³ Ithamar Conkey, *God is Love, His Mercy Brightens* ³⁶⁴ Shoals, *Valedictory* ³⁶⁵ anonymous, *Autrefois le Rat de Ville* (France) ³⁶⁶ Samuel Webbe, *Come, Ye Disconsolate*

9

13

369

12

370

11

371

6

³⁶⁹ I.B. Woodbury, *Speed Away! Speed Away!* ³⁷⁰ W.A. Mozart, *aria from the Magic Flute* ³⁷¹ anonymous, *Let God's Saints Come In (Virginia)*

372

373

Allegro

374

375

³⁷² anonymous, *Vivo Penando (California)* ³⁷³ anonymous, *Allan Maclean (Scotland)* ³⁷⁴ Alessandro Stradella, *Ragion Sempre Addita* ³⁷⁵ anonymous, *Dans le Port, Il Est Arrivé (France)*

³⁷⁶ George F. Root, *Brother, Tell Me of the Battle* ³⁷⁷ George Cooper, *Beautiful Bells* ³⁷⁸ J.H. McNaughton, *The Faded Coat of Blue*

379 W.A. Mozart, *menuet from string quartet # 1* 380 Franz Joseph Haydn, *adagio poco cantabile from string quartet, Op. 73, #3 ('Emperor')* 381 anonymous, *Crepúsculo (Mexico)*

Slowly

³⁸² anonymous, *Media Noche (California)* ³⁸³ Giovanni Battista Pergolesi, *tune from Stabat Mater*

384

385

386

387

³⁸⁴ J.S. Bach, *Bourrée II from orchestral suite #2* ³⁸⁵ anonymous, *The Cruel Mother (England)* ³⁸⁶ Alice Hawthorne, *Out of Work* ³⁸⁷ Scott Joplin, *The Easy Winners*

Tempo di valse

³⁸⁸ Gus Edwards, *In My Merry Oldsmobile* ³⁸⁹ anonymous, *Erlaube Mir, Fein's Mädchen* ³⁹⁰ J.S. Bach, *Menuet I* from *orchestral suite #1*

Maestoso

³⁹¹ G.F. Handel, chorus from 'Judas Maccabaeus' ³⁹² Frances Shackleton, *The Orange and the Black*

6

11

393

6

11

394

6

11

³⁹³ anonymous, *Adelphi School Song* ³⁹⁴ H.R. Allen, *Maid of Athens*

Moderato

395

8

In the following two melodies, the flattened third scale degree occurs in the vii^o7 of V chord.

396

8

16

23

Fine

32

Da capo

397

³⁹⁵ Joseph Ascher, *Alice, Where Art Thou?* ³⁹⁶ W.A. Mozart, *Duet No. 2, Menuet, from 12 Duets, K.V. 487* ³⁹⁷ Franz Schubert, *Above the Mountains*

398

Andantino

³⁹⁸ W.A. Mozart, *Duet from The Magic Flute*

V-2 Blue Notes

399

400

401

Moderately, not too fast

402

³⁹⁹ anonymous, *The Graveyard* (South Carolina) ⁴⁰⁰ anonymous, *Roll, Jordan, Roll* (United States) ⁴⁰¹ anonymous, *Cyclone at Rycove* (Missouri) ⁴⁰² James Reese Europe, *Goodnight Angeline*

Moderato

403 anonymous, 'Tis Me, O Lord (*Unites States*)

V-3 Relative Minor and Major

Nicht zu langsam und mit inniger Teilnahme

404

In ruhiger Bewegung

405

Lullabye, andante con espressione

406

407

408

⁴⁰⁴ anonymous, *Schwesterlein* ⁴⁰⁵ anonymous, *Es Ritt ein Ritter* ⁴⁰⁶ anonymous, *Cradle Song (Sweden)* ⁴⁰⁷ J.S. Bach, *Chorale, 'Befehl du deine Wege'* ⁴⁰⁸ J.S. Bach, *Chorale, 'Das Walt' Mein Gott, Vater, Sohn'*

⁴⁰⁹ anonymous, *Feinsliebchen*, *Du Sollst* ⁴¹⁰ J.S. Bach, *Chorale*, 'Gib Dich Zufrieden und Sei Stille' ⁴¹¹ F. Nicholls Crouch, *Kathleen Mavourneen*

Chapter VI

The C Clef

This chapter recapitulates some melodies from earlier chapters, using the C clef. The clef indicates middle C. In modern music, the C clef is used almost exclusively for the viola, but it will also be encountered in older scores, both vocal and instrumental, as an equally important companion to the treble and bass clefs. The C clef is a movable clef, but the examples in this chapter are all given with C placed at the middle line. Sight-singing from the C clef is not difficult, because one merely follows the usual procedure of determining which line or space on the staff represents 'do,' and reading all other notes relative to it. A trick for instrumentalists is to imagine that the middle line is really the ledger line for middle C on the grand staff, while the top two lines belong to the treble clef, and the bottom two to the bass clef. (The same trick can be handy for vocalists when using the key signature to find the tonic on the staff.)

⁴¹⁴ anonymous, *The Ash Grove (Wales)* ⁴¹⁵ Franz Joseph Haydn, *menuet Oxford symphony* ⁴¹⁶ folk song

Mit kraeftiger Leidenschaft

⁴¹⁷ anonymous, *Wach' Auf, Mein Hort* ⁴¹⁸ anonymous, *La Paloma Blanca (Arizona)* ⁴¹⁹ Gustav Holst, *Venus theme from The Planets*

The following three examples are in the minor mode.

Largo

⁴²⁰ folk song ⁴²¹ Giovanni Battista Pergolesi, aria 'Sancta Mater' from *Stabat Mater* ⁴²² W.A. Mozart, aria (*Papageno*) from *The Magic Flute* ⁴²³ Franz Joseph Haydn, finale, *London symphony* ⁴²⁴ anonymous, *Every Hour in the Day* (*Georgia*) ⁴²⁵ anonymous, lullabye (*Russia*)

Heimlich und zierlich bewegt

426

9

Andante e penseroso

427

8

15

23

31

⁴²⁶ anonymous, *Feinsliebchen, Du Sollst* ⁴²⁷ F. Nicholls Crouch, *Kathleen Mavourneen*

Thematic Index

ddddrdtd — p. 119, no. 397
ddddmdss — p. 93, no. 320
dddmsff — p. 39, no. 117
dddslsd — p. 30, no. 78
ddrrrmd — p. 45, no. 139
ddrrmmf — p. 19, no. 29; p. 127, no. 413
dddmdsmm — p. 59, no. 193; p. 129, no. 424
dddmmssm — p. 90, no. 310
dddmsll — p. 73, no. 245
dddsmrd — p. 63, no. 213
dddsls — p. 71, no. 237
dddsltdt — p. 107, no. 360
ddrdmfss — p. 33, no. 86
ddrrmrd — p. 31, no. 79
ddrmdrr — p. 29, no. 71
ddrmmr — p. 100, no. 344
ddrmmfm — p. 51, no. 165
ddrmmrdf — p. 75, no. 254
ddrmmfs — p. 26, no. 57
ddrmmfsl — p. 91, no. 312
ddrmfss — p. 40, no. 121
ddrmfssl — p. 73, no. 249
ddmrdrmm — p. 29, no. 74
ddmrmdd — p. 27, no. 64
ddmmdts — p. 41, no. 125
ddmssfmr — p. 37, no. 106
ddmsslls — p. 78, no. 268
ddmsltdt — p. 59, no. 191
ddsdrmf — p. 88, no. 304
ddssdll — p. 75, no. 256
ddtdrdm — p. 25, no. 55
ddtldrmm — p. 40, no. 120; p. 73, no. 243
ddtlddt — p. 23, no. 49
ddtldrm — p. 102, no. 352
ddtlls — p. 25, no. 52
drddtdrm — p. 20, no. 36
drdrdrmm — p. 55, no. 170
drdrmfss — p. 33, no. 88
drtdsdr — p. 97, no. 334
drdtls — p. 19, no. 32
drmdrdm — p. 47, no. 150
drmdrmm — p. 58, no. 187
drmrtdr — p. 55, no. 175
drmmmf — p. 19, no. 28; p. 127, no. 412
drmmfsf — p. 19, no. 31
drmmfmr — p. 113, no. 380

drmrdr — p. 62, no. 205
 drmmmr — p. 94, no. 322
 drmmmsm — p. 30, no. 76
 drmmmsr — p. 48, no. 152
 drmmfms — p. 21, no. 45
 drmmfsds — p. 60, no. 197
 drmmflss — p. 73, no. 244
 drmfmdm — p. 63, no. 215
 drmfmr — p. 20, no. 37
 drmfmmr — p. 22, no. 46
 drmfmfsl — p. 21, no. 44
 drmfsmfs — p. 50, no. 162
 drmfsmr — p. 56, no. 180
 drmfsl — p. 104, no. 355
 drmfssfm — p. 41, no. 129
 drmfssf — p. 20, no. 33
 drmfssl — p. 22, no. 47
 drmfslsf — p. 55, no. 171
 drmfslss — p. 62, no. 209
 drmfslsl — p. 56, no. 177; p. 56, no. 179
 drmfsltd — p. 19, no. 27
 drssmddf — p. 82, no. 282
 dmddmssl — p. 59, no. 188
 dmddmsffm — p. 28, no. 70
 dmddmssmm — p. 27, no. 60
 dmddmsd — p. 27, no. 59
 dmddslmf — p. 116, no. 390
 dmddt — p. 60, no. 195
 dmrdmfst — p. 65, no. 223
 dmrdssms — p. 35, no. 95
 dmrsdmrs — p. 62, no. 206; p. 129, no. 425
 dmrt — p. 84, no. 286
 dmrmrfff — p. 69, no. 230
 dmrmflssm — p. 79, no. 270
 dmfsr — p. 49, no. 160
 dmssmssm — p. 34, no. 92
 dmssdl — p. 72, no. 241
 dmssdt — p. 61, no. 198
 dmssrdm — p. 50, no. 161
 dmssmrfff — p. 104, no. 358
 dmssmddt — p. 64, no. 218
 dmssmfrfr — p. 99, no. 340
 dmssmsl — p. 58, no. 185
 dmssslsf — p. 107, no. 362
 dmssdtrr — p. 72, no. 242
 dmssdtls — p. 28, no. 68
 dmsssmfs — p. 32, no. 82
 dmssssfm — p. 105, no. 359

dmssslss — p. 34, no. 90
dmsslfsd — p. 71, no. 239
dmssltds — p. 98, no. 337
dmslsddr — p. 38, no. 109
dmslsmss — p. 39, no. 114
dsdrmfsm — p. 59, no. 189
dsdsdsdm — p. 37, no. 102
dsdtdsmr — p. 62, no. 204
dsmdrmr — p. 121, no. 402
dsmdslsm — p. 58, no. 183
dsmdslst — p. 86, no. 295
dsmrdrmd — p. 59, no. 190
dsmrdrmf — p. 28, no. 65; p. 129, no. 421
dsmrdlsf — p. 86, no. 294
dsmrmfmr — p. 108, no. 365
dsmsmdrm — p. 42, no. 134
dsfmddsf — p. 61, no. 203
dsfmsmrd — p. 27, no. 62
dssdddf — p. 123, no. 406
dssdllt — p. 80, no. 273
dssmdsms — p. 32, no. 80
dssfrdtl — p. 89, no. 305; p. 93, no. 319
dssfsfmr — p. 81, no. 278
dsssls — p. 51, no. 168
dsslsmrd — p. 61, no. 199
dsslsfmd — p. 37, no. 104
dssltddm — p. 40, no. 122
dslsfmrd — p. 85, no. 291
dslt drms — p. 111, no. 374
dslt dmfs — p. 36, no. 101
dtdddrdm — p. 58, no. 182
dtdrdtdt — p. 23, no. 50
dtdrrdrdm — p. 20, no. 34; p. 45, no. 141
dtdrmdrt — p. 24, no. 51
dtdrmfsl — p. 55, no. 173
dtdrmsfm — p. 115, no. 384
dtdrmslt — p. 104, no. 357
dtdtdr — p. 34, no. 91
dtfmdsls — p. 87, no. 299
dtlsfmrd — p. 56, no. 176
dtlsfmms — p. 73, no. 246
dtlsfsm — p. 74, no. 253; p. 98, no. 339
rddrmdr — p. 55, no. 172
rmfsmrd — p. 48, no. 153
rsdsddd — p. 77, no. 262
mdrmfsm — p. 50, no. 164
mdrmfsss — p. 100, no. 345
mdmrdr — p. 65, no. 222

mdmrsmr — p. 61, no. 200
 mdmfmrdl — p. 86, no. 293
 mrdddttl — p. 29, no. 72
 mrddrdm — p. 96, no. 331
 mrddrdtd — p. 39, no. 113; p. 129, no. 422
 mrddmmsr — p. 63, no. 212
 mrdrddms — p. 78, no. 269
 mrdrmrdr — p. 96, no. 330
 mrdrsmr — p. 41, no. 127
 mrdmrddl — p. 71, no. 240
 mrdmssms — p. 35, no. 99
 mrdsdmrm — p. 82, no. 284
 mrdsmfmdt — p. 124, no. 411; p. 130, no. 427
 mrdsmfm — p. 32, no. 81
 mrdslsfm — p. 59, no. 194
 mrdslsf — p. 97, no. 336
 mrdslstr — p. 49, no. 158; p. 128, no. 418
 mrdtdr — p. 21, no. 43
 mrrdsmmr — p. 91, no. 313
 mrmfmdfss — p. 34, no. 94
 mrmfmrds — p. 62, no. 208
 mrmfmrdsf — p. 46, no. 146
 mrmfssmr — p. 28, no. 66
 mrmsdrll — p. 112, no. 377
 mrfmlsmr — p. 95, no. 326
 mmdrsmdm — p. 45, no. 144
 mmrddrm — p. 32, no. 83
 mmrdtdrd — p. 40, no. 123
 mmmrmtls — p. 123, no. 408
 mmmrddd — p. 122, no. 403
 mmmrdr — p. 97, no. 332
 mmmfmmr — p. 45, no. 140
 mmfssfmr — p. 19, no. 30
 mmslslsl — p. 115, no. 387
 mfrdrmf — p. 78, no. 267
 mfrmdlsf — p. 87, no. 300
 mfmrdmf — p. 25, no. 54
 mfmrdtd — p. 55, no. 174
 mfsmdttd — p. 69, no. 232
 mfsmrtds — p. 41, no. 128; p. 127, no. 415
 mfsmmrdl — p. 99, no. 342
 mfsmfsmr — p. 76, no. 259
 mfssfmr — p. 25, no. 56
 mfssfsls — p. 107, no. 361
 mfsssfsl — p. 111, no. 373
 mfssssm — p. 41, no. 126
 mfssssl — p. 51, no. 166
 mfssltd — p. 114, no. 382

mfslsmrđ — p. 97, no. 333
 mfslsffs — p. 80, no. 275
 msrsmđtd — p. 84, no. 288
 msmdrsm — p. 30, no. 75
 msmrđsfm — p. 92, no. 315
 msmfmrđm — p. 121, no. 399
 msmffiff — p. 79, no. 271
 msmssllf — p. 71, no. 236
 msmlmsml — p. 95, no. 327
 msfmslsm — p. 74, no. 252
 mssffmm — p. 40, no. 124
 mtrđđrmr — p. 70, no. 234
 fđđđtdr — p. 123, no. 405
 fslsfmfs — p. 81, no. 281
 sđđđđđr — p. 50, no. 163; p. 127, no. 416
 sđđđđrr — p. 48, no. 154
 sđđđđmrd — p. 121, no. 400
 sđđđđtdr — p. 87, no. 302
 sđđđđtss — p. 104, no. 356
 sđđđmđđm — p. 33, no. 84
 sđđđslss — p. 44, no. 136
 sđđđlssđ — p. 74, no. 251
 sđđđtdrs — p. 26, no. 58
 sđđrmfsl — p. 102, no. 351
 sđđrtđđm — p. 94, no. 323
 sđđmđtll — p. 92, no. 314
 sđđmrđll — p. 101, no. 347
 sđđmmssm — p. 46, no. 145; p. 129, no. 420
 sđđtllslr — p. 103, no. 353
 sđđtllslf — p. 86, no. 296
 sđrđsđrm — p. 61, no. 201
 sđrđmđmmr — p. 39, no. 115
 sđrđmđsrd — p. 71, no. 238
 sđrđmrđrm — p. 28, no. 67
 sđrđmmfmd — p. 28, no. 69; p. 90, no. 308
 sđrđmmffs — p. 63, no. 216
 sđrđmfrđt — p. 65, no. 225
 sđrđmfmf — p. 51, no. 167
 sđrđmfsđr — p. 84, no. 287
 sđrđmssll — p. 109, no. 367
 sđrđsđrmr — p. 69, no. 233
 sđmđmđmđr — p. 101, no. 349
 sđmđtllsđ — p. 108, no. 363
 sđmđrđrms — p. 37, no. 105
 sđmđrmrđm — p. 27, no. 61
 sđmđrfmrd — p. 101, no. 348
 sđmmmmrm — p. 78, no. 265
 sđmmfmrr — p. 116, no. 389

sdmsdmsd — p. 123, no. 404
 sdmsrmlld — p. 97, no. 335
 sdmsfmdd — p. 73, no. 247; p. 127, no. 414
 sdmssdms — p. 47, no. 148; p. 128, no. 417
 sdsdrmr — p. 45, no. 143
 sdtdrmfs — p. 69, no. 231
 sdtldrld — p. 95, no. 325
 sdtldsdr — p. 80, no. 276; p. 100, no. 346
 sdtlsfsr — p. 65, no. 224; p. 123, no. 407
 sdtlssls — p. 44, no. 137
 sdtlsfsf — p. 114, no. 383
 sdtltdtl — p. 96, no. 329
 srmtdrsr — p. 70, no. 235
 smdrssdd — p. 77, no. 264
 smdsslsd — p. 42, no. 133
 smdlssfs — p. 108, no. 366
 smrdrmfr — p. 76, no. 258
 smrdsmrd — p. 36, no. 100
 smrdslff — p. 77, no. 263
 smrdtlds — p. 35, no. 98; p. 93, no. 321
 smrdttld — p. 91, no. 311
 smrrdmrs — p. 42, no. 131; p. 128, no. 419
 smrmdsss — p. 84, no. 289
 smrmrtdd — p. 64, no. 221
 smrmfmrl — p. 108, no. 364
 smmddtrm — p. 73, no. 248
 smmrrddt — p. 102, no. 350
 smmrrmmd — p. 67, no. 229
 smmrsdtd — p. 118, no. 393
 smmmrddd — p. 27, no. 63
 smmmmr — p. 89, no. 307
 smmmmfmr — p. 112, no. 378
 smmfrdr — p. 38, no. 111
 smfrrmf — p. 37, no. 103
 smfsdtt — p. 29, no. 73
 smfsdrmf — p. 117, no. 391
 smfslsmd — p. 58, no. 186
 smfslsfm — p. 124, no. 410
 smsmrdmr — p. 35, no. 96; p. 35, no. 97
 smsfmrsf — p. 66, no. 227
 smslssmd — p. 34, no. 93; p. 46, no. 147
 sfrmdss — p. 47, no. 151; p. 129, no. 423
 sfmdrldl — p. 98, no. 338
 sfmrrdtl — p. 21, no. 39
 sfmrrdrd — p. 103, no. 354
 sfmrrmf — p. 99, no. 341
 sfmmmmfm — p. 76, no. 257
 sfmmsdsm — p. 49, no. 157

sfmfmms — p. 21, no. 41
sfmfsdrd — p. 25, no. 53
sfmfsldt — p. 81, no. 279
sfmfsltd — p. 80, no. 274
sfmsmrrd — p. 117, no. 392
sfmsmsmf — p. 116, no. 388
sfmsfmrd — p. 33, no. 85; p. 90, no. 309; p. 113, no. 379
sfslsfss — p. 63, no. 211
sflsrmm — p. 118, no. 394
sflsfrd — p. 112, no. 376
ssdddtdr — p. 62, no. 210; p. 85, no. 290
ssdddttt — p. 79, no. 272
ssddrmrd — p. 47, no. 149
ssddmrtd — p. 74, no. 250
ssddssmm — p. 111, no. 375
ssddslrd — p. 81, no. 280
ssddtddr — p. 124, no. 409; p. 130, no. 426
ssdrtdr — p. 40, no. 119
ssdrtdt — p. 119, no. 395
ssdrmmmm — p. 113, no. 381
ssdmrdrm — p. 87, no. 301
ssdmrdtl — p. 85, no. 292
ssdmmfsm — p. 83, no. 285
ssdmsmf — p. 38, no. 108
ssdsmsm — p. 38, no. 112
ssdsmmr — p. 49, no. 156
ssdtdrdt — p. 115, no. 386
ssdtrddt — p. 92, no. 317
ssdtfmsm — p. 49, no. 159
ssmdddrm — p. 64, no. 219
ssmddtll — p. 41, no. 130
ssmdsfrm — p. 61, no. 202
ssmrddtd — p. 89, no. 306
ssmrdrdd — p. 109, no. 368
ssmrdsf — p. 77, no. 261
ssmrtdr — p. 64, no. 220
ssmmddd — p. 44, no. 138
ssmmddt — p. 110, no. 370; p. 120, no. 398
ssmmssdd — p. 34, no. 89
ssmmssrr — p. 44, no. 135
ssfmmrdr — p. 76, no. 260
ssddmms — p. 92, no. 318
ssdmsss — p. 62, no. 207
sssmrmdr — p. 45, no. 142
sssmfsls — p. 80, no. 277
ssffmmmm — p. 39, no. 116
sssdsss — p. 39, no. 118; p. 42, no. 132; p. 86, no. 297
ssssssms — p. 75, no. 255

ssssssss — p. 30, no. 77; p. 110, no. 369
ssslsmmm — p. 121, no. 401
ssslsssd — p. 63, no. 214
ssslsssf — p. 56, no. 178
sslddsfm — p. 78, no. 266
ssslmsss — p. 110, no. 371
sslsfmrd — p. 58, no. 184
sslsfmrl — p. 100, no. 343
sslsfmmf — p. 65, no. 226
sslsffmm — p. 64, no. 217
ssltddtl — p. 20, no. 38
ssltdtdr — p. 33, no. 87
ssltdtdt — p. 20, no. 35
ssltdttt — p. 59, no. 192
sstrddrd — p. 48, no. 155
slsmdsls — p. 38, no. 110
slsmrddt — p. 87, no. 298
slsffmmr — p. 21, no. 42
slssddrm — p. 37, no. 107
slslsdtl — p. 66, no. 228
slslsssd — p. 92, no. 316
sltdrmmr — p. 21, no. 40
sltdrmfs — p. 56, no. 181
sltdmmrd — p. 111, no. 372
sltdtddd — p. 23, no. 48
strsfmfs — p. 88, no. 303
stlsmfds — p. 115, no. 385
lmsltddt — p. 96, no. 328
lsslssls — p. 60, no. 196
tdmddrfr — p. 52, no. 169

Index

- 'Tis Me, O Lord, 122
Ännchen von Tharau, 37
- Above the Mountains, Franz Schubert, 119
Absent Davie, 35
Abt, Franz
 Kathleen Aroon, 97
Ach, Englische Schaeferin, 102
adagio poco cantabile from string quartet, Op.
 73, #3, Franz Joseph Haydn, 113
Adelphi School Song, 118
Adieu, Bonne Hôteesse, 84
After the Ball, Charles K. Harris, 95
Ah Mon Beau Château, 38
Ah, Suzette, Chère, 49
Ainsi Font, Font, Font, 38
Alice, Where Art Thou?, Joseph Ascher, 119
Allan Maclean, 111
allegro from Eine kleine Nachtmusik, W.A. Mozart,
 37
Allen, H.R.
 Maid of Athens, 118
Alouette (rhythm only), , 15
Am Feierabend, Franz Schubert, 64
Amarilli, Mia Bella, Giulio Carcini, 70
America the Beautiful, Katharine Lee Bates, 44
andante un poco allegretto from string quartet
 # 5, W.A. Mozart, 104
Angel de Mis Amores, 64
Angel of Peace, M. Keller, 109
Angels Ever Bright and Fair, G.F. Handel, 103
Annie Laurie, 29
Arlequin Marie Sa Fille, 71
Arlequin Tient Sa Boutique, 45
As-Tu Vu la Casquette?, 34
Ascher, Joseph
 Alice, Where Art Thou?, 119
Ash Grove, The, 73, 127
Au Jardin de Mon Père, 73
Aura Lee, George Poulton, 95
Autrefois le Rat de Ville, 108
Aux Marches du Palais, 45
Avril, 81
Away in a Manger (rhythm only), , 15
- Bach, J.S.
 Bourrée II from orchestral suite #2, 115
 Chorale, 'Befiehl du deine Wege', 123
 Chorale, 'Das Walt' Mein Gott, Vater, Sohn',
 123
 Chorale, 'Es ist gewisslich an der Zeit', 29
 Chorale, 'Es spricht der Unweisen Mund
 wohl', 40
 Chorale, 'Es steh'n vor Gottes Throne', 60
 Chorale, 'Gib Dich Zufrieden und Sei Stille',
 124
 Chorale, 'Herr, nun lass in Friede', 59
 Chorale, 'Herr, wie du willst, so schick's mit
 mir', 20, 45
 Chorale, 'Jesu, meiner Seelen Wonne', 25
 Chorale, 'Liebster Jesu, wir sind hier', 41
 Chorale, 'Mach's mit mir, Gott, nach deiner
 Gut', 41
 Chorale, 'Nun ruhen alle Walder', 50
 Chorale, 'Nun sich der Tag geendet hat', 63
 Chorale, 'O Haupt voll Blut und Wunden',
 from St. Matthew's Passion, 65
 Chorale, 'O Traurigkeit, o Herzeleid', 64
 Chorale, 'Seelenbräutigam, Jesu, Gottes Lamm',
 25
 Chorale, 'Valet will ich dir geben', 40
 Chorale, 'Von Gott will ich nicht lassen', 65
 Chorale, 'Wär' Gott Nicht Mit Uns Diese
 Zeit', 102
 Chorale, 'Wenn wir in höchsten Nöten sein',
 51
 Chorale, 'Wie bist du Seele in mir so gar
 betrübt', 40
 Gavotte II from cello suite # 5, 63
 gavotte in G minor, 56
 Invention 2, 104
 melody from the notebook for Anna Mag-
 dalena, 62
 Menuet I from orchestral suite #1, 116
 menuet II from cello suite # 2, 100
 minuet, 45
 trio from Brandenburg concerto # 1, 87
Ballade de Roland, 45
Barbara Allan, 47

- Bates, Katharine Lee
 America the Beautiful, 44
- Bayly, T.H.
 Long, Long Ago, 91
- Beautiful Angel, The, Pierre Latour, 20
- Beautiful Bells, George Cooper, 112
- Beautiful Isle of Somewhere, J.S. Fearis, 77
- Beckoning the Chickens, Froebel, 34
- Beckoning the Pigeons, Froebel, 33
- Beethoven
 Ode to Joy, 19
 opening movement from string quartet #
 1, 97
 opening theme of Symphony #3, 27
 string quartet # 6, allegro, 103
- Beggar Girl, The, 33
- Beuttner, Nikolaus
 Es kam ein treuer Bote, 40
- Bingo (rhythm only), , 13
- Blue Juniata, The, M.D. Sullivan, 77
- Bonnie Wee Window, 77
- Bonniest Lass in a' The Land, The, 72
- Bourrée II from orchestral suite #2, J.S. Bach,
 115
- Bradbury, W.B.
 He Leadeth Me, 77
- Braes O Yarrow, The, 79
- Brahms, Johannes
 introduction, 1st symphony, 80, 100
 Nachtwache 1, 65
- Broadway Sights, W.H. Latham, 27
- Brother, Guide Me Home, 39
- Brother, Tell Me of the Battle, George F. Root,
 112
- Butterfield, J.A.
 When You and I Were Young, 109
- Calinda, 79
- Cangia, Cangia Tue Voglie, G.B. Fasolo, 73
- Carcini, Giulio
 Amarilli, Mia Bella, 70
- Carmela, 28, 90
- Caro Mio Ben, Attributed to Guiseppe Gior-
 diano,, 98
- carol, 20
- Caroline, 80
- Chant de Sion, Darius Milhaud, 101
- Chill Ether, 50
- chorus from Judas Maccabaeus, G.F. Handel,
 117
- Come, Ye Disconsolate, Samuel Webbe, 108
- Conkey, Ithamar
 God is Love, His Mercy Brightens, 108
- Cooper, George
 Beautiful Bells, 112
- Cowboy's Home Sweet Home, 79
- Cradle Song, 91, 123
- Crepúsculo, 113
- Crouch, F. Nicholls
 Kathleen Mavourneen, 124, 130
- Crowell, B.
 a, 3/4, 55
 A, 4/4, 36
 a, 4/4, 55, 104
 a, 6/8, 55
 Ab, 4/4, 21
 Bb, 3/4, 1, 36
 Bb, 4/4, 20
 Bb, 4/4, 1, 52
 C, 3/4, 19, 22, 49, 127
 c, 3/4, 58
 C, 4/4, 19, 25, 127
 c, 4/4, 58
 C, 4/4, 1, 21
 Db, 4/4, 21
 Eb, 3/4, 21
 F, 2/4, 33
 F, 3/4, 25
 f, 4/4, 59
 G, 3/4, 19, 25, 32, 42
 G, 4/4, 22, 26, 27, 32, 34, 48
 g, 4/4, 86
 G, 6/8, 21, 27
 G, 9/8, 34
 g, 9/8, 61
 Gb, 4/4, 21
 Who Got Dirt on the Carpet Again?, 58,
 107
- Cruel Mother, The, 115
- Cutler, H.S.
 Son of God Goes Forth to War, The, 29
- Cyclone at Ryecove, 121
- Da Unten Im Tale, 73
- Danksagung an den Bach, Franz Schubert, 69
- Dans la Forêt Lointaine, 33

- Dans le Port, Il Est Arrivé, 111
 Dans Notre Jardin, 48
 Das Wandern, Franz Schubert, 49
 Dearest Spot on Earth, The, W.T. Wrighton,
 35
 Derrière Chez Moi, 85
 Devotion, Richard Strauss, 74
 Diadem, J. Ellor, 84
 Die Sonne Scheint Nicht Mehr, 82
 Down in the Valley, 39
 Duet from The Magic Flute, W.A. Mozart, 120
 Duet No. 2, Menuet, from 12 Duets, K.V. 487,
 W.A. Mozart, 37, 119
 Duke of Argyle's Courtship, The, 51

 Easy Winners, The, Scott Joplin, 115
 Edwards, Gus
 In My Merry Oldsmobile, 116
 Eli Yale, 44
 Ellor, J.
 Diadem, 84
 Emerson, L.O.
 Whither Through the Meadow?, 21
 En Avant, Grénadiers, 64
 En Revenant d'Auvergne, 30
 Entendez-Vous Sur l'Ormeau, 31
 Entre Vous Tous Gens de la Ville, 88
 Erlaube Mir, Fein's Mädchen, 116
 Es kam ein treuer Bote, Nikolaus Beuttner, 40
 Es Ritt ein Ritter, 123
 Etude, Op. 45, #1, Franz Wohlfahrt, 34
 Europe, James Reese
 Goodnight Angeline, 121
 Evening Bells, Thomas Moore, 75
 Every Hour in the Day, 59, 129

 Faded Coat of Blue, The, J.H. McNaughton,
 112
 Fairy Boat, The, Harold Samuel, 51
 Fasolo, G.B.
 Cangia, Cangia Tue Voglie, 73
 Fearis, J.S.
 Beautiful Isle of Somewhere, 77
 Feinsliebchen, Du Sollst, 124, 130
 finale, London symphony, Franz Joseph Haydn,
 47, 129
 Forget na', dear Lassie, 59
 Foster, S.C.
 Gentle Annie, 96

 Foster, Stephen
 Hard Times Come Again No More, 30
 Old Folks at Home, 71
 Slumber My Darling, 96
 Song of All Songs, The, 85
 Froebel
 Beckoning the Chickens, 34
 Beckoning the Pigeons, 33
 Pat-a-Cake, 28
 Wolf, The, 62

 Gar Lieblich Hat Sich Gesellet, 51
 Gardez Piti Milatte-là, 40
 Gaudeamus Igitur, 80
 Gavotte II from cello suite # 5, J.S. Bach, 63
 gavotte in G minor, J.S. Bach, 56
 Gentle Annie, S.C. Foster, 96
 Già il Sole dal Gange, Alessandro Scarlatti, 69
 Giordiano,, Attributed to Guiseppe
 Caro Mio Ben, 98
 Gladden, S.W.
 Mountains, The, 85
 Go 'Way, Old Man, 44
 Go Down, Moses, 67
 God is Love, His Mercy Brightens, Ithamar Con-
 key, 108
 God Speed the Right, 38
 Gold Band, The, 76
 Goldfaden, Abraham
 Raisins with Almonds, 105
 Goodnight Angeline, James Reese Europe, 121
 Graveyard, The, 121
 Grieg
 e, 4/4, 69
 Gunhilde, 102
 Guten Abend, 62
 Gwine Follow, 90
 Gypsy Warning, The, 48

 Hallowed Spot, The, 81
 Halt, Franz Schubert, 41
 Handel, G.F.
 Angels Ever Bright and Fair, 103
 chorus from Judas Maccabaeus, 117
 Hush ye pretty warbling quire from Acis
 and Galatea, 74
 O Jordan, Sacred Tide from Esther, 66
 Hanukah O Hanukah, 86

- Hard Times Come Again No More, Stephen Foster, 30
- Harris, Charles K.
After the Ball, 95
- Hawthorne, Alice
Home, By and By, 33
Out of Work, 115
- Haydn, Franz Joseph
adagio poco cantabile from string quartet, Op. 73, #3, 113
finale, London symphony, 47, 129
introduction, London symphony, 78
menuet Oxford symphony, 41, 127
- He Leadeth Me, W.B. Bradbury, 77
- Here We Go Round the Mulberry Bush (rhythm only), , 15
- Hess, C.
Little Charley Went a Fishing, 89
- Holst, Gustav
Venus theme from The Planets, 42, 128
- Home On the Range (rhythm only), , 15
- Home, By and By, Alice Hawthorne, 33
- Huntsman, The, 75
- Husband, John
Revive Us Again, 38
- Hush Little Baby (rhythm only), , 14
- Hush ye pretty warbling quire from Acis and Galatea, G.F. Handel, 74
- Hush, My Babe, J.J. Rousseau, 32
- I Ride an Old Paint, 74
- I Want To Be Ready, 73
- I'm a Pilgrim, 47
- I'm In Trouble, 78
- I've Been Working on the Railroad (rhythm only), , 15
- If with all your hearts ye truly seek me from Elijah, Felix Mendelssohn, 91
- If Ye Love Me, Thomas Tallis, 75
- If Your Foot Is Pretty, Show It, 42
- In My Merry Oldsmobile, Gus Edwards, 116
- introduction, 1st symphony, Johannes Brahms, 80, 100
- introduction, London symphony, Franz Joseph Haydn, 78
- Invention 2, J.S. Bach, 104
- Jehovah, Hallelujah, 71
- Jenny Lind Mania, The, W.H.C. West, 73
- Jimmy Crack Corn (rhythm only), , 14
- Jingle Bells (rhythm only), , 14
- Joplin, Scott
Easy Winners, The, 115
The Entertainer (rhythm only), 16
- Juanita, 99
- Jungfräulein, Soll Ich Mit Euch Gehn, 48
- Kathleen Aroon, Franz Abt, 97
- Kathleen Mavourneen, F. Nicholls Crouch, 124, 130
- Keller, M.
Angel of Peace, 109
- Kevin Barry, 107
- Krumbambuli, 44
- la Claire Fontaine, A, 27
- Lang Johnny More, 72
- Latham, W.H.
Broadway Sights, 27
- Latour, Pierre
Beautiful Angel, The, 20
- Lawlan' Jenny, 30
- Let God's Saints Come In, 110
- Lewis, L.R.
a, 3/4, 55
a, 4/4, 56
B, 3/4, 20
Bb, 4/4, 20, 24
C, 4/4, 23
C, 6/8, 23
d, 3/2, 56
d, 3/4, 56
d, 4/4, 56
- Lightly Row, 38
- Lilly Dale, H.S. Thompson, 99
- Little Brown Jug (rhythm only), , 13
- Little Charley Went a Fishing, C. Hess, 89
- Lolotte, 63
- Long, Long Ago, T.H. Bayly, 91
- Love's Young Dream, Thomas Moore, 98
- lullabye, 62, 129
- Luther, Martin
Mighty Fortress Is Our God, A, 107
We Come Unto Our Father's God, 29
- M'ha Preso Alla Sua Ragna, Pier Domenico Paradies, 82
- Maid of Athens, H.R. Allen, 118

- march from *The Nutcracker* (rhythm only), P.I. Tchaikovsky, 16
- McNaughton, J.H.
Faded Coat of Blue, The, 112
- Media Noche, 114
- melody from the notebook for Anna Magdalena, J.S. Bach, 62
- Mendelssohn, Felix
If with all your hearts ye truly seek me from Elijah, 91
- Menuet I from orchestral suite #1, J.S. Bach, 116
- menuet II from cello suite # 2, J.S. Bach, 100
- menuet Oxford symphony, Franz Joseph Haydn, 41, 127
- Mi Sueño, 65
- Mighty Fortress Is Our God, A, Martin Luther, 107
- Milhaud, Darius
Chant de Sion, 101
- minuet, J.S. Bach, 45
- Moore, Thomas
Evening Bells, 75
Love's Young Dream, 98
- Mountains, The, S.W. Gladden, 85
- Mozart, W.A.
allegro from *Eine kleine Nachtmusik*, 37
andante un poco allegretto from string quartet # 5, 104
aria (Papageno) from 'The Magic Flute', 39, 129
aria from the Magic Flute, 110
Duet from *The Magic Flute*, 120
Duet No. 2, Menuet, from 12 Duets, K.V. 487, 37, 119
opening from clarinet quintet, 76
Osanna (bass solo, allegro) from *Sanctus, Requiem*, 87
string quartet # 1, adagio, 40
string quartet # 1, menuet, 90, 113
string quartet # 1, trio, 97
string quartet # 10, menuet, 81
string quartet # 15, menuet, 63
string quartet # 2, andante, 80
string quartet # 4, opening, 94
string quartet # 4, presto, 84
string quartet # 6, rondo, 84
string quartet # 7, presto, 93
string quartet # 8, menuet, 89, 93
theme from symphony in G minor, 60
- Musieu Bainjo, 39
- My Father, How Long?, 28
- My Field, 61
- My Lodging Is On the Cold Ground, 78
- Nachtwache 1, Johannes Brahms, 65
- Not Yet, Richard Strauss, 49
- O Come, All Ye Faithful (rhythm only), , 13
- O Daniel, 104
- O Jordan, Sacred Tide from *Esther*, G.F. Handel, 66
- O Little Town of Bethlehem (rhythm only), , 14
- Ode to Joy, Beethoven, 19
- Ojos Mexicanos, Los, 63
- Old Folks at Home, Stephen Foster, 71
- Old Hundred, 73
- opening from clarinet quintet, W.A. Mozart, 76
- opening movement from string quartet # 1, Beethoven, 97
- opening theme of *Symphony #3*, Beethoven, 27
- Ophelia's Song, Maude Valerie White, 63
- Orange and the Black, The, Frances Shackleton, 117
- Osanna (bass solo, allegro) from *Sanctus, Requiem*, W.A. Mozart, 87
- Our Baby, 45
- Out of Work, Alice Hawthorne, 115
- Paloma Blanca, La, 49, 128
- Paradies, Pier Domenico
M'ha Preso Alla Sua Ragna, 82
- Parry, John
Villikins and His Dinah, 37
- Pat-a-Cake, Froebel, 28
- Pergolesi, Giovanni Battista
aria from *Stabat Mater*, 100
Sancta Mater from *Stabat Mater*, 28, 129
tune from *Stabat Mater*, 76, 114
- Poor Rosy, 35
- Pop Goes the Weasel (rhythm only), , 16
- Poulton, George
Aura Lee, 95
- Praise, Member, 34, 46
- processional march song, 101

- Que No Te Amo, 87
 Quinze Ans, A, 92

 Rémon, 99
 Ragion Sempre Addita, Alessandro Stradella, 111
 Rain, Rain, Go Away (rhythm only), , 13
 Raisins with Almonds, Abraham Goldfaden, 105
 Rana, La, 94
 Recouvrance, A, 28
 Red River Valley, 78
 Reir Es Necesario, 64, 92
 Revive Us Again, John Husband, 38
 Rimsky-Korsakov, Nikolai
 Scheherezade, 97
 Rockabye Baby (rhythm only), , 15
 Roll, Jordan, Roll, 121
 Root, George F.
 Brother, Tell Me of the Battle, 112
 Rosa Lee, 78
 Rousseau, J.J.
 Hush, My Babe, 32
 Row, Burnie, Row, H. Burgess Weston, 30
 Row, Row, Row Your Boat (rhythm only), , 16

 Sagt Mir, O Schönste Schäf'rin Mein, 101
 Samuel, Harold
 Fairy Boat, The, 51
 Sancta Mater from Stabat Mater, Giovanni Battista Pergolesi, 28, 129
 Scarlatti, Alessandro
 Già il Sole dal Gange, 69
 Su, Venite a Consiglio, 32
 Schönster Schatz, Mein Engel, 39
 Scheherezade, Nikolai Rimsky-Korsakov, 97
 Schubert, Franz
 Above the Mountains, 119
 Am Feierabend, 64
 Danksagung an den Bach, 69
 Das Wandern, 49
 Halt, 41
 Wohin?, 41
 Schwesterlein, 123
 Serenata, 39, 42
 Shackleton, Frances
 Orange and the Black, The, 117
 Ship That Never Returned, The, 82
 Shoals
 Valedictory, 108

 Shout On, Children, 41
 Sing Hey to You, Good-Day to You, A.S. Sullivan, 96
 Sinner Won't Die No More, 76
 Slumber My Darling, Stephen Foster, 96
 Softly Now the Light of Day, C.M. von Weber, 95
 Son of God Goes Forth to War, The, H.S. Cutler, 29
 Song of All Songs, The, Stephen Foster, 85
 Song of the Free, J.G. Whittier, 74
 Speed Away Speed Away, I.B. Woodbury, 110
 Stradella, Alessandro
 Ragion Sempre Addita, 111
 Strauss, Richard
 Devotion, 74
 Not Yet, 49
 string quartet # 1, adagio, W.A. Mozart, 40
 string quartet # 1, menuet, W.A. Mozart, 90, 113
 string quartet # 1, trio, W.A. Mozart, 97
 string quartet # 10, menuet, W.A. Mozart, 81
 string quartet # 15, menuet, W.A. Mozart, 63
 string quartet # 2, andante, W.A. Mozart, 80
 string quartet # 4, opening, W.A. Mozart, 94
 string quartet # 4, presto, W.A. Mozart, 84
 string quartet # 6, allegro, Beethoven, 103
 string quartet # 6, rondo, W.A. Mozart, 84
 string quartet # 7, presto, W.A. Mozart, 93
 string quartet # 8, menuet, W.A. Mozart, 89, 93
 Su, Venite a Consiglio, Alessandro Scarlatti, 32
 Sullivan, A.S.
 Eb, 6/8, 28
 Sing Hey to You, Good-Day to You, 96
 Take a Pair of Sparkling Eyes, 96
 Sullivan, M.D.
 Blue Juniata, The, 77

 Take a Pair of Sparkling Eyes, A.S. Sullivan, 96
 Take Me Out to the Ball Game (rhythm only), , 14
 Tallis, Thomas
 If Ye Love Me, 75
 Tchaikovsky, P.I.
 march from The Nutcracker (rhythm only), 16

- trepak from The Nutcracker (rhythm only),
 15
 waltz of the flowers from The Nutcracker
 (rhythm only), 15
 The Entertainer (rhythm only), Scott Joplin,
 16
 The Itsy-Bitsy Spider (rhythm only), , 16
 theme from symphony in G minor, W.A. Mozart,
 60
 This Old Man (rhythm only), , 14
 Thompson, H.S.
 Lilly Dale, 99
 Thou Poor Bird, 60
 trepak from The Nutcracker (rhythm only), P.I.
 Tchaikovsky, 15
 trio from Brandenburg concerto # 1, J.S. Bach,
 87
 Tristes Horas, Las, 62
 Tu Eres Mas Bella, 46
 Twinkle Twinkle, Little Star (rhythm only), ,
 13

 Ubi Bene, Ibi Patria, 83
 Upidee, 93

 Valedictory, Shoals, 108
 Venus theme from The Planets, Gustav Holst,
 42, 128
 Villikins and His Dinah, John Parry, 37
 Vivo Llorando la Suerte, 87
 Vivo Penando, 111

 Wach' Auf, Mein Hort, 47, 128
 Walk, Shepherdess, Walk, 92
 waltz of the flowers from The Nutcracker (rhythm
 only), P.I. Tchaikovsky, 15
 We Come Unto Our Father's God, Martin Luther,
 29
 We Three Kings (rhythm only), , 14
 We Wish You a Merry Christmas (rhythm only),
 , 14
 Webbe, Samuel
 Come, Ye Disconsolate, 108
 Weber, C.M. von
 Softly Now the Light of Day, 95
 Wedge, G.A.
 c, 2/4, 86
 c, 3/4, 58, 62
 f, 2/4, 59, 86

 f, 3/4, 86
 g, 2/4, 61
 g, 3/4, 61, 62, 66
 g, 4/8, 65
 Were You Ever in Rio Grand, 97
 West, W.H.C.
 Jenny Lind Mania, The, 73
 Weston, H. Burgess
 Row, Burnie, Row, 30
 When You and I Were Young, J.A. Butterfield,
 109
 White, Maude Valerie
 Ophelia's Song, 63
 Whither Through the Meadow?, L.O. Emerson,
 21
 Whittier, J.G.
 Song of the Free, 74
 Who Got Dirt on the Carpet Again?, B. Crow-
 ell, 58, 107
 Widdecombe Fair, 92
 Wild Moor, The, 80
 Wohin?, Franz Schubert, 41
 Wohlfahrt, Franz
 Etude, Op. 45, #1, 34
 Wolf, The, Froebel, 62
 Woodbury, I.B.
 Speed Away Speed Away, 110
 Wrighton, W.T.
 Dearest Spot on Earth, The, 35

 Ya Viene El Alba, 69