

MANUAL
OF
SCALES
ARPEGGIOS
AND
BROKEN CHORDS

FOR PIANOFORTE

A revised and enlarged edition
of the scale book compiled jointly by
OSCAR BERINGER and THOS. F. DUNHILL
for the Royal Schools of Music.

Alice's Collection

THE ASSOCIATED BOARD of the ROYAL SCHOOLS OF MUSIC
14 BEDFORD SQUARE, LONDON, WC1B 3JG

Alice's Collection

CONTENTS

DIATONIC SCALES:— MAJOR AND MINOR	Page
SCALE OF C	3
SCALE OF G	6
SCALE OF D	9
SCALE OF A	12
SCALE OF E	15
SCALE OF B (Enharmonic C flat)	18
SCALE OF F SHARP (Enharmonic G flat)	21
SCALE OF D FLAT (Enharmonic C sharp)	24
SCALE OF A FLAT	27
SCALE OF E FLAT	30
SCALE OF B FLAT	33
SCALE OF F	36
OCTAVES	39
DOUBLE THIRDS. MAJOR. Standard Fingering	40
DOUBLE THIRDS. MINOR. Standard Fingering	43
DOUBLE THIRDS. MAJOR. Two-group Fingering	46
DOUBLE THIRDS. MINOR. Two group Fingering	49
CHROMATIC SCALE	52
BROKEN CHORDS FORMED OF THE MAJOR AND MINOR COMMON CHORDS	56
ARPEGGIOS	
ARPEGGIOS OF THE MAJOR AND MINOR COMMON CHORDS	61
ARPEGGIOS OF THE CHORDS OF THE DOMINANT SEVENTH	66
ARPEGGIOS OF THE CHORDS OF THE DIMINISHED SEVENTH	70
STACCATO SIXTHS <u>SCALE OF C MAJOR</u>	74

EDITOR'S NOTE

Students should give careful attention to the alternative fingerings of certain single-note scales and of all scales in double thirds—indicated in *italics*. In the single-note scales the difference is merely in the position of groups, but in the double third scales the alternative fingering is founded on a principle which differs fundamentally from that of the "standard" fingering.

No recommendation is given, as a decision should be based on a trial and knowledge of both systems, influenced in many cases by the conformation of the hand. It should be possible, with a normal hand, to achieve equally satisfactory results with either.

DIATONIC SCALES

C MAJOR

4th Finger on $\left\{ \begin{matrix} R.H. B \\ L.H. D \end{matrix} \right.$

SIMILAR MOTION

Separated by an Octave

In Thirds or Tenths

In Sixths

4th Finger on $\left\{ \begin{matrix} R.H. B \\ L.H. D \end{matrix} \right.$

C MAJOR

CONTRARY MOTION

Beginning at the closest point

Beginning with the keynote in the *L.H.* and the Third of the Scale in the *R.H.*

Beginning with the keynote in the *R.H.* and the Third of the Scale in the *L.H.*

4th Finger on $\left\{ \begin{array}{l} R.H. \ B\flat \text{ ascending} \\ L.H. \ D \end{array} \right.$

C MINOR (Melodic)

SIMILAR MOTION

Separated by an Octave

First system of musical notation for 'Separated by an Octave'. It consists of two staves: a treble clef staff and a bass clef staff. The treble staff begins with a series of eighth notes: C4, D4, E4, F4, G4, A4, B4, C5. The bass staff begins with a series of eighth notes: C3, B2, A2, G2, F2, E2, D2, C2. Both staves contain slurs and various fingerings (1-5) throughout the piece.

Second system of musical notation for 'Separated by an Octave'. It consists of two staves: a treble clef staff and a bass clef staff. The treble staff begins with a series of eighth notes: C4, D4, E4, F4, G4, A4, B4, C5. The bass staff begins with a series of eighth notes: C3, B2, A2, G2, F2, E2, D2, C2. Both staves contain slurs and various fingerings (1-5) throughout the piece.

In Thirds or Tenths

Third system of musical notation for 'In Thirds or Tenths'. It consists of two staves: a treble clef staff and a bass clef staff. The treble staff begins with a triplet of eighth notes: C4, D4, E4. The bass staff begins with a triplet of eighth notes: C3, B2, A2. Both staves contain slurs and various fingerings (1-5) throughout the piece.

Fourth system of musical notation for 'In Thirds or Tenths'. It consists of two staves: a treble clef staff and a bass clef staff. The treble staff begins with a triplet of eighth notes: C4, D4, E4. The bass staff begins with a triplet of eighth notes: C3, B2, A2. Both staves contain slurs and various fingerings (1-5) throughout the piece.

In Sixths

Fifth system of musical notation for 'In Sixths'. It consists of two staves: a treble clef staff and a bass clef staff. The treble staff begins with a series of eighth notes: C4, D4, E4, F4, G4, A4, B4, C5. The bass staff begins with a series of eighth notes: C3, B2, A2, G2, F2, E2, D2, C2. Both staves contain slurs and various fingerings (1-5) throughout the piece.

Sixth system of musical notation for 'In Sixths'. It consists of two staves: a treble clef staff and a bass clef staff. The treble staff begins with a series of eighth notes: C4, D4, E4, F4, G4, A4, B4, C5. The bass staff begins with a series of eighth notes: C3, B2, A2, G2, F2, E2, D2, C2. Both staves contain slurs and various fingerings (1-5) throughout the piece.

C MINOR (Harmonic)

4th Finger on $\left\{ \begin{matrix} R.H. B\flat \\ L.H. D \end{matrix} \right.$

SIMILAR MOTION

Alternative:
L.H. 4th Finger on $A\flat$

Separated by an Octave

Musical notation for C Minor (Harmonic) Similar Motion, Separated by an Octave. The piece is in C minor and consists of two systems of two staves each. The first system is marked with a star (*) and includes fingerings such as 1 2 3 1 2 3 4 1 in the treble and 5 4 3 2 1 3 2 1 in the bass. The second system continues the similar motion with fingerings like 4 3 2 1 3 2 1 2 3 1 2 3 4 1 2 3 4 1 2 3 1.

In Thirds or Tenths

Musical notation for C Minor (Harmonic) Similar Motion, In Thirds or Tenths. The notation shows intervals of thirds and tenths between the hands. Fingerings include (3) 2 1 2 3 in the treble and 5 4 3 2 1 3 2 1 in the bass.

In Sixths

Musical notation for C Minor (Harmonic) Similar Motion, In Sixths. The notation shows intervals of sixths between the hands. Fingerings include 1 2 3 1 2 3 4 1 in the treble and 3 2 1 3 2 1 4 3 in the bass.

C MINOR (Harmonic)

4th Finger on $\left\{ \begin{matrix} R.H. B\flat \\ L.H. D \end{matrix} \right.$

CONTRARY MOTION

Alternative
L.H. 4th Finger on $A\flat$

Beginning at the closest point

Musical notation for C Minor (Harmonic) Contrary Motion, Beginning at the closest point. The notation shows the hands moving in opposite directions. Fingerings include 1 2 3 1 2 3 4 1 in the treble and 1 2 3 4 1 2 3 4 5 4 3 2 1 3 in the bass.

Beginning with the keynote in the L.H. and the Third of the Scale in the R.H.

Musical notation for C Minor (Harmonic) Contrary Motion, Beginning with the keynote in the L.H. and the Third of the Scale in the R.H. Fingerings include 2 1 2 3 in the treble and 1 2 3 4 1 2 3 4 5 4 3 2 1 3 in the bass.

Beginning with the keynote in the R.H. and the Third of the Scale in the L.H.

Musical notation for C Minor (Harmonic) Contrary Motion, Beginning with the keynote in the R.H. and the Third of the Scale in the L.H. Fingerings include 1 2 3 1 2 3 4 1 in the treble and 2 3 4 1 2 3 4 1 2 3 2 1 3 2 1 in the bass.

* Alternative fingering in *italics* (See Editor's note)

4th Finger on {R.H. F#
L.H. A

G MAJOR

SIMILAR MOTION

Alternative:
L.H. 4th Finger on F#

Separated by an Octave

In Thirds or Tenths

In Sixths

4th Finger on {R.H. F#
L.H. A

G MAJOR

CONTRARY MOTION

Alternative:
L.H. 4th Finger on F#

Beginning at the closest point

Beginning with the keynote in the L.H. and the Third of the Scale in the R.H.

Beginning with the keynote in the R.H. and the Third of the Scale in the L.H.

G MINOR (Melodic)

SIMILAR MOTION

4th Finger on $\left\{ \begin{array}{l} R. H. \{ F\# \text{ ascending} \\ F\flat \text{ descending} \} \\ L. H. A \end{array} \right.$

Separated by an Octave

In Thirds or Tenths

In Sixths

4th Finger on {R.H. F#
L.H. A
Separated by an Octave

G MINOR (Harmonic)

SIMILAR MOTION

Alternative:
L.H. 4th Finger on Eb

Musical notation for G Minor Harmonic, Similar Motion. The right hand starts on F# (4th finger) and the left hand starts on A (4th finger), separated by an octave. The piece consists of two staves with various fingerings and articulations.

In Thirds or Tenths

Musical notation for G Minor Harmonic, Similar Motion, played in thirds or tenths. The right hand starts on F# (3rd finger) and the left hand starts on A (2nd finger).

In Sixths

Musical notation for G Minor Harmonic, Similar Motion, played in sixths. The right hand starts on F# (2nd finger) and the left hand starts on A (3rd finger).

4th Finger on {R.H. F#
L.H. A
Beginning at the closest point

G MINOR (Harmonic)

CONTRARY MOTION

Alternative:
L.H. 4th Finger on Eb

Musical notation for G Minor Harmonic, Contrary Motion, beginning at the closest point. The right hand starts on F# (4th finger) and the left hand starts on A (4th finger).

Beginning with the keynote in the L.H. and the Third of the Scale in the R.H.

Musical notation for G Minor Harmonic, Contrary Motion, beginning with the keynote in the L.H. and the third of the scale in the R.H. The right hand starts on F# (4th finger) and the left hand starts on G (2nd finger).

Beginning with the keynote in the R.H. and the Third of the Scale in the L.H.

Musical notation for G Minor Harmonic, Contrary Motion, beginning with the keynote in the R.H. and the third of the scale in the L.H. The right hand starts on G (2nd finger) and the left hand starts on G (2nd finger).

D MAJOR

SIMILAR MOTION

4th Finger on {*R.H.* C#
L.H. E

Alternative:
L.H. 4th Finger on F#

Separated by an Octave

In Thirds or Tenths

In Sixths

D MAJOR

CONTRARY MOTION

4th Finger on {*R.H.* C#
L.H. E

Alternative:
L.H. 4th Finger on F#

Beginning at the closest point

Beginning with the keynote in the *L.H.* and the Third of the Scale in the *R.H.*

Beginning with the keynote in the *R.H.* and the Third of the Scale in the *L.H.*

4th Finger on { R.H. { C# ascending
 { L.H. E { Cb descending

D MINOR (Melodic)

SIMILAR MOTION

Separated by an Octave

In Thirds or Tenths

In Sixths

D MINOR (Harmonic)

SIMILAR MOTION

4th Finger on {*R.H.* C#
 {*L.H.* E

Separated by an Octave

In Thirds or Tenths

In Sixths

D MINOR (Harmonic)

CONTRARY MOTION

4th Finger on {*R.H.* C#
 {*L.H.* E

Beginning at the closest point

Beginning with the keynote in the *L.H.* and the Third of the Scale in the *R.H.*

Beginning with the keynote in the *R.H.* and the Third of the Scale in the *L.H.*

4th Finger on { R.H. G#
L.H. B

A MAJOR

SIMILAR MOTION

Alternative:
L.H. 4th Finger on F#

Separated by an Octave

In Thirds or Tenths

In Sixths

4th Finger on { R.H. G#
L.H. B

A MAJOR

CONTRARY MOTION

Alternative:
L.H. 4th Finger on F#

Beginning at the closest point

Beginning with the keynote in the L.H. and the Third of the Scale in the R.H.

Beginning with the keynote in the R.H. and the Third of the Scale in the L.H.

4th Finger on { R. H. { G# ascending
 { G# descending
 L. H. B

A MINOR (Melodic)

SIMILAR MOTION

Separated by an Octave

First system of musical notation, 'Separated by an Octave'. It consists of two staves (treble and bass clef). The treble staff begins with a slur over notes G4, A4, B4, C5, with fingerings 1, 2, 3, 1. The bass staff begins with a slur over notes G3, F3, E3, D3, with fingerings 5, 4, 3, 2. The piece concludes with a final note G4 in the treble staff and G3 in the bass staff.

Second system of musical notation, 'Separated by an Octave'. It consists of two staves (treble and bass clef). The treble staff begins with a slur over notes G4, F4, E4, D4, C4, with fingerings 5, 4, 3, 2, 1. The bass staff begins with a slur over notes G3, F3, E3, D3, C3, with fingerings 1, 2, 3, 1, 2. The piece concludes with a final note G4 in the treble staff and G3 in the bass staff.

In Thirds or Tenths

Third system of musical notation, 'In Thirds or Tenths'. It consists of two staves (treble and bass clef). The treble staff begins with a triplet of notes G4, A4, B4, with a circled '3' above. The bass staff begins with a triplet of notes G3, F3, E3, with a circled '3' below. The piece concludes with a final note G4 in the treble staff and G3 in the bass staff.

Fourth system of musical notation, 'In Thirds or Tenths'. It consists of two staves (treble and bass clef). The treble staff begins with a triplet of notes G4, F4, E4, with a circled '3' above. The bass staff begins with a triplet of notes G3, F3, E3, with a circled '3' below. The piece concludes with a final note G4 in the treble staff and G3 in the bass staff.

In Sixths

Fifth system of musical notation, 'In Sixths'. It consists of two staves (treble and bass clef). The treble staff begins with a slur over notes G4, F4, E4, D4, C4, with fingerings 1, 2, 3, 1, 2. The bass staff begins with a slur over notes G3, F3, E3, D3, C3, with fingerings 3, 2, 1, 3, 2. The piece concludes with a final note G4 in the treble staff and G3 in the bass staff.

Sixth system of musical notation, 'In Sixths'. It consists of two staves (treble and bass clef). The treble staff begins with a slur over notes G4, F4, E4, D4, C4, with fingerings 5, 4, 3, 2, 1. The bass staff begins with a slur over notes G3, F3, E3, D3, C3, with fingerings 4, 3, 2, 1, 3. The piece concludes with a final note G4 in the treble staff and G3 in the bass staff.

4th Finger on { R.H. G#
L.H. B

A MINOR (Harmonic)

SIMILAR MOTION

Separated by an Octave

In Thirds or Tenths

In Sixths

4th Finger on { R.H. G#
L.H. B

A MINOR (Harmonic)

CONTRARY MOTION

Beginning at the closest point

Beginning with the keynote in the L.H. and the Third of the Scale in the R.H.

Beginning with the keynote in the R.H. and the Third of the Scale in the L.H.

E MAJOR

SIMILAR MOTION

4th Finger on { *R.H.* D#
 { *L.H.* F#

Separated by an Octave

In Thirds or Tenths

In Sixths

E MAJOR

CONTRARY MOTION

4th Finger on { *R.H.* D#
 { *L.H.* F#

Beginning at the closest point

Beginning with the keynote in the *L.H.* and the Third of the Scale in the *R.H.*

Beginning with the keynote in the *R.H.* and the Third of the Scale in the *L.H.*

4th Finger on $\left\{ \begin{array}{l} R. H. \{ D\# \text{ ascending} \\ D\flat \text{ descending} \} \\ L. H. F\# \end{array} \right.$

E MINOR (Melodic)

SIMILAR MOTION

Separated by an Octave

In Thirds or Tenths

In Sixths

E MINOR (Harmonic)

SIMILAR MOTION

4th Finger on $\left\{ \begin{array}{l} R.H. D\sharp \\ L.H. F\sharp \end{array} \right.$

Separated by an Octave

Musical notation for E minor harmonic, similar motion, separated by an octave. The right hand starts on D# and the left hand on F#. The piece consists of two staves with various fingerings and articulations.

In Thirds or Tenths

Musical notation for E minor harmonic, similar motion, in thirds or tenths. The right hand starts on D# and the left hand on F#. The piece consists of two staves with various fingerings and articulations.

In Sixths

Musical notation for E minor harmonic, similar motion, in sixths. The right hand starts on D# and the left hand on F#. The piece consists of two staves with various fingerings and articulations.

E MINOR (Harmonic)

CONTRARY MOTION

4th Finger on $\left\{ \begin{array}{l} R.H. D\sharp \\ L.H. F\sharp \end{array} \right.$

Beginning at the closest point

Musical notation for E minor harmonic, contrary motion, beginning at the closest point. The right hand starts on D# and the left hand on F#. The piece consists of two staves with various fingerings and articulations.

Beginning with the keynote in the *L.H.* and the Third of the Scale in the *R.H.*

Musical notation for E minor harmonic, contrary motion, beginning with the keynote in the L.H. and the third of the scale in the R.H. The piece consists of two staves with various fingerings and articulations.

Beginning with the keynote in the *R.H.* and the Third of the Scale in the *L.H.*

Musical notation for E minor harmonic, contrary motion, beginning with the keynote in the R.H. and the third of the scale in the L.H. The piece consists of two staves with various fingerings and articulations.

B MAJOR

4th Finger on {*R.H.* A#
L.H. F# and on the
initial note

Enharmonic Cb Major (
)

SIMILAR MOTION

Separated by an Octave

In Thirds or Tenths

Sixths

B MAJOR

4th Finger on {*R.H.* A#
L.H. F# and on the
lowest B

Enharmonic Cb Major (
)

CONTRARY MOTION

Beginning at the closest point

Beginning with the keynote in the *L.H.* and the Third of the Scale in the *R.H.*

Beginning with the keynote in the *R.H.* and the Third of the Scale in the *L.H.*

B MINOR (Melodic)

SIMILAR MOTION

4th Finger on $\left\{ \begin{array}{l} R.H. \{ A\# \text{ ascending} \\ A\flat \text{ descending} \end{array} \right.$
 $\left. \begin{array}{l} L.H. F\# \text{ and on the} \\ \text{initial note} \end{array} \right.$

Separated by an Octave

First system of musical notation for B minor exercises, separated by an octave. It consists of two staves with various melodic lines and fingering numbers (1-5).

Second system of musical notation for B minor exercises, separated by an octave. It consists of two staves with various melodic lines and fingering numbers (1-5).

In Thirds or Tenths

Third system of musical notation for B minor exercises, in thirds or tenths. It consists of two staves with various melodic lines and fingering numbers (1-4).

Fourth system of musical notation for B minor exercises, in thirds or tenths. It consists of two staves with various melodic lines and fingering numbers (1-4).

In Sixths

Fifth system of musical notation for B minor exercises, in sixths. It consists of two staves with various melodic lines and fingering numbers (1-5).

Sixth system of musical notation for B minor exercises, in sixths. It consists of two staves with various melodic lines and fingering numbers (1-5).

4th Finger on $\left\{ \begin{array}{l} R.H. A\sharp \\ L.H. F\sharp \end{array} \right.$ and on the initial note

B MINOR (Harmonic)

SIMILAR MOTION

Separated by an Octave

Musical notation for B minor harmonic scale, similar motion, separated by an octave. The right hand starts on A# and the left hand starts on F#. The scale is written in two staves (treble and bass clef) with fingerings and slurs. The right hand starts on A# (1) and the left hand starts on F# (4). The scale is written in two staves (treble and bass clef) with fingerings and slurs. The right hand starts on A# (1) and the left hand starts on F# (4). The scale is written in two staves (treble and bass clef) with fingerings and slurs. The right hand starts on A# (1) and the left hand starts on F# (4).

In Thirds or Tenths

Musical notation for B minor harmonic scale, similar motion, in thirds or tenths. The right hand starts on A# and the left hand starts on F#. The scale is written in two staves (treble and bass clef) with fingerings and slurs. The right hand starts on A# (2) and the left hand starts on F# (4). The scale is written in two staves (treble and bass clef) with fingerings and slurs. The right hand starts on A# (2) and the left hand starts on F# (4).

In Sixths

Musical notation for B minor harmonic scale, similar motion, in sixths. The right hand starts on A# and the left hand starts on F#. The scale is written in two staves (treble and bass clef) with fingerings and slurs. The right hand starts on A# (1) and the left hand starts on F# (2). The scale is written in two staves (treble and bass clef) with fingerings and slurs. The right hand starts on A# (1) and the left hand starts on F# (2).

4th Finger on $\left\{ \begin{array}{l} R.H. A\sharp \\ L.H. F\sharp \end{array} \right.$ and on the lowest B

B MINOR (Harmonic)

CONTRARY MOTION

Beginning at the closest point

Musical notation for B minor harmonic scale, contrary motion, beginning at the closest point. The right hand starts on A# and the left hand starts on B. The scale is written in two staves (treble and bass clef) with fingerings and slurs. The right hand starts on A# (1) and the left hand starts on B (1). The scale is written in two staves (treble and bass clef) with fingerings and slurs. The right hand starts on A# (1) and the left hand starts on B (1).

Beginning with the keynote in the L.H. and the Third of the Scale in the R.H.

Musical notation for B minor harmonic scale, contrary motion, beginning with the keynote in the L.H. and the third of the scale in the R.H. The right hand starts on D# and the left hand starts on B. The scale is written in two staves (treble and bass clef) with fingerings and slurs. The right hand starts on D# (2) and the left hand starts on B (1). The scale is written in two staves (treble and bass clef) with fingerings and slurs. The right hand starts on D# (2) and the left hand starts on B (1).

Beginning with the keynote in the R.H. and the Third of the Scale in the L.H.

Musical notation for B minor harmonic scale, contrary motion, beginning with the keynote in the R.H. and the third of the scale in the L.H. The right hand starts on B and the left hand starts on D#. The scale is written in two staves (treble and bass clef) with fingerings and slurs. The right hand starts on B (1) and the left hand starts on D# (2). The scale is written in two staves (treble and bass clef) with fingerings and slurs. The right hand starts on B (1) and the left hand starts on D# (2).

F SHARP MAJOR

4th Finger on {R.H. A#
L.H. F#

Enharmonic Gb Major (G-flat Major)

SIMILAR MOTION

Separated by an Octave

In Thirds or Tenths

In Sixths

F SHARP MAJOR

4th Finger on {R.H. A#
L.H. F#

Enharmonic Gb Major (G-flat Major)

CONTRARY MOTION

Beginning at the closest point

Beginning with the keynote in the L.H. and the Third of the Scale in the R.H.

Beginning with the keynote in the R.H. and the Third of the Scale in the L.H.

F SHARP MINOR (Melodic)

4th Finger on $\left\{ \begin{array}{l} R.H. \{ D\# \text{ ascending} \\ G\# \text{ descending} \} \\ L.H. F\# \end{array} \right.$

SIMILAR MOTION

Separated by an Octave

First system of musical notation for F Sharp Minor exercises. It consists of two staves (treble and bass clef) with various notes, rests, and fingerings. The key signature is two sharps (F# and C#). The first staff has a treble clef and the second has a bass clef. Fingerings are indicated by numbers 1-4. There are slurs and accents throughout the piece.

Second system of musical notation for F Sharp Minor exercises. It consists of two staves with notes and fingerings. Specific fingering patterns are highlighted, such as (4) (3) (4) in the treble clef and (4) in the bass clef. The notation includes slurs and accents.

In Thirds or Tenths

Third system of musical notation for F Sharp Minor exercises, titled "In Thirds or Tenths". It consists of two staves with notes and fingerings. The notation includes slurs and accents, and is designed to practice intervals of thirds and tenths.

Fourth system of musical notation for F Sharp Minor exercises. It consists of two staves with notes and fingerings. The notation includes slurs and accents, continuing the interval practice from the previous system.

In Sixths

Fifth system of musical notation for F Sharp Minor exercises, titled "In Sixths". It consists of two staves with notes and fingerings. The notation includes slurs and accents, and is designed to practice intervals of sixths.

Sixth system of musical notation for F Sharp Minor exercises. It consists of two staves with notes and fingerings. Specific fingering patterns are highlighted, such as (4) (3) (4) in the treble clef and (4) in the bass clef. The notation includes slurs and accents.

F SHARP MINOR (Harmonic)

4th Finger on { R.H. G#
L.H. F#

SIMILAR MOTION

Separated by an Octave

In Thirds and Tenths

In Sixths

F SHARP MINOR (Harmonic)

4th Finger on { R.H. G#
L.H. F#

CONTRARY MOTION

Beginning at the closest point

Beginning with the keynote in the L.H. and the Third of the Scale in the R.H.

Beginning with the keynote in the R.H. and the Third of the Scale in the L.H.

D FLAT MAJOR

4th Finger on {*R.H.* B \flat
L.H. G \flat

Enharmonic C# Major (C# F# G# A# B#)

SIMILAR MOTION

Separated by an Octave

Musical notation for Similar Motion, Separated by an Octave. The piece is in D-flat major (B-flat major). The right hand starts on B-flat and the left hand starts on G-flat. The scale is written in two staves with fingerings and articulation marks.

In Thirds or Tenth

Musical notation for In Thirds or Tenth. The piece is in D-flat major (B-flat major). The right hand starts on B-flat and the left hand starts on G-flat. The scale is written in two staves with fingerings and articulation marks.

In Sixths

Musical notation for In Sixths. The piece is in D-flat major (B-flat major). The right hand starts on B-flat and the left hand starts on G-flat. The scale is written in two staves with fingerings and articulation marks.

D FLAT MAJOR

4th Finger on {*R.H.* B \flat
L.H. G \flat

Enharmonic C# Major (C# F# G# A# B#)

CONTRARY MOTION

Beginning at the closest point

Musical notation for Contrary Motion, Beginning at the closest point. The piece is in D-flat major (B-flat major). The right hand starts on B-flat and the left hand starts on G-flat. The scale is written in two staves with fingerings and articulation marks.

Beginning with the keynote in the *L.H.* and the Third of the Scale in the *R.H.*

Musical notation for Contrary Motion, Beginning with the keynote in the *L.H.* and the Third of the Scale in the *R.H.* The piece is in D-flat major (B-flat major). The right hand starts on D-flat and the left hand starts on B-flat. The scale is written in two staves with fingerings and articulation marks.

Beginning with the keynote in the *R.H.* and the Third of the Scale in the *L.H.*

Musical notation for Contrary Motion, Beginning with the keynote in the *R.H.* and the Third of the Scale in the *L.H.* The piece is in D-flat major (B-flat major). The right hand starts on B-flat and the left hand starts on D-flat. The scale is written in two staves with fingerings and articulation marks.

C SHARP MINOR (Melodic)

4th Finger on $\left\{ \begin{array}{l} R.H. \{ A\# \text{ ascending} \\ D\# \text{ descending} \\ L.H. F\# \end{array} \right.$

SIMILAR MOTION

Separated by an Octave

First system of musical notation for C Sharp Minor exercises, separated by an octave. It consists of two staves with treble and bass clefs, showing ascending and descending scales with fingerings.

Second system of musical notation for C Sharp Minor exercises, separated by an octave. It includes a triplet exercise marked "(4) (3) (4)".

In Thirds or Tenths

Third system of musical notation for C Sharp Minor exercises, in thirds or tenths. It consists of two staves with treble and bass clefs.

Fourth system of musical notation for C Sharp Minor exercises, in thirds or tenths. It consists of two staves with treble and bass clefs.

In Sixths

Fifth system of musical notation for C Sharp Minor exercises, in sixths. It consists of two staves with treble and bass clefs.

Sixth system of musical notation for C Sharp Minor exercises, in sixths. It includes a triplet exercise marked "(4) (3) (4)".

4th Finger on { R.H. D#
L.H. F#

C SHARP MINOR (Harmonic)

SIMILAR MOTION

Separated by an Octave

In Thirds or Tenths

In Sixths

4th Finger on { R.H. D#
L.H. F#

C SHARP MINOR (Harmonic)

CONTRARY MOTION

Beginning at the closest point

Beginning with the keynote in the L.H. and the Third of the Scale in the R.H.

Beginning with the keynote in the R.H. and the Third of the Scale in the L.H.

4th Finger on { R.H. B \flat
L.H. D \flat

A FLAT MAJOR

SIMILAR MOTION

Separated by an Octave

In Thirds or Tenths

In Sixths

4th Finger on { R.H. B \flat
L.H. D \flat

A FLAT MAJOR

CONTRARY MOTION

Beginning at the closest point

Beginning with the keynote in the L.H. and the Third of the Scale in the R.H.

Beginning with the keynote in the R.H. and the Third of the Scale in the L.H.

G SHARP MINOR (Melodic)

4th Finger on $\left\{ \begin{array}{l} R.H. A^\# \\ L.H. \left\{ \begin{array}{l} C^\# \text{ ascending} \\ F^\# \text{ descending} \end{array} \right. \end{array} \right.$

Enharmonic A^\flat Minor $\left(\begin{array}{c} \text{Musical staff with key signature of three sharps} \end{array} \right)$

SIMILAR MOTION

Separated by an Octave

In Thirds or Tenths

In Sixths

G SHARP MINOR (Harmonic)

4th Finger on $\left\{ \begin{array}{l} R.H. A\# \\ L.H. C\# \end{array} \right.$

Enharmonic $A\flat$ Minor $\left(\begin{array}{c} \text{Musical staff with notes } A\flat, B\flat, C\# \end{array} \right)$

Separated by an Octave

SIMILAR MOTION

Musical notation for G Sharp Minor (Harmonic) in similar motion, separated by an octave. The piece is in 2/4 time and G# minor. The right hand starts on A# and the left hand starts on C#. The notation shows a scale-like exercise with various fingerings and articulations (accents, slurs) across both staves. The piece concludes with a double bar line and a final note.

In Thirds or Tenths

Musical notation for G Sharp Minor (Harmonic) in thirds or tenths. The notation shows a scale-like exercise with various fingerings and articulations across both staves. The piece concludes with a double bar line and a final note.

In Sixths

Musical notation for G Sharp Minor (Harmonic) in sixths. The notation shows a scale-like exercise with various fingerings and articulations across both staves. The piece concludes with a double bar line and a final note.

G SHARP MINOR (Harmonic)

4th Finger on $\left\{ \begin{array}{l} R.H. A\# \\ L.H. C\# \end{array} \right.$

Enharmonic $A\flat$ Minor $\left(\begin{array}{c} \text{Musical staff with notes } A\flat, B\flat, C\# \end{array} \right)$

Beginning at the closest point

CONTRARY MOTION

Musical notation for G Sharp Minor (Harmonic) in contrary motion, beginning at the closest point. The notation shows a scale-like exercise with various fingerings and articulations across both staves. The piece concludes with a double bar line and a final note.

Beginning with the keynote in the *L.H.* and the Third of the Scale in the *R.H.*

Musical notation for G Sharp Minor (Harmonic) in contrary motion, beginning with the keynote in the L.H. and the third of the scale in the R.H. The notation shows a scale-like exercise with various fingerings and articulations across both staves. The piece concludes with a double bar line and a final note.

Beginning with the keynote in the *R.H.* and the Third of the Scale in the *L.H.*

Musical notation for G Sharp Minor (Harmonic) in contrary motion, beginning with the keynote in the R.H. and the third of the scale in the L.H. The notation shows a scale-like exercise with various fingerings and articulations across both staves. The piece concludes with a double bar line and a final note.

E FLAT MAJOR

4th Finger on $\left\{ \begin{array}{l} R.H. B\flat \\ L.H. A\flat \end{array} \right.$

SIMILAR MOTION

Separated by an Octave

Musical notation for 'Separated by an Octave' exercise in E-flat major. The right hand starts on B-flat and the left hand starts on A-flat, separated by an octave. The exercise consists of two staves with various fingerings and articulations.

In Thirds or Tenths

Musical notation for 'In Thirds or Tenths' exercise in E-flat major. The exercise consists of two staves with various fingerings and articulations.

In Sixths

Musical notation for 'In Sixths' exercise in E-flat major. The exercise consists of two staves with various fingerings and articulations.

E FLAT MAJOR

4th Finger on $\left\{ \begin{array}{l} R.H. B\flat \\ L.H. A\flat \end{array} \right.$

CONTRARY MOTION

Beginning at the closest point

Musical notation for 'Beginning at the closest point' exercise in E-flat major. The exercise consists of two staves with various fingerings and articulations.

Beginning with the keynote in the *L.H.* and the Third of the Scale in the *R.H.*

Musical notation for 'Beginning with the keynote in the *L.H.* and the Third of the Scale in the *R.H.*' exercise in E-flat major. The exercise consists of two staves with various fingerings and articulations.

Beginning with the keynote in the *R.H.* and the Third of the Scale in the *L.H.*

Musical notation for 'Beginning with the keynote in the *R.H.* and the Third of the Scale in the *L.H.*' exercise in E-flat major. The exercise consists of two staves with various fingerings and articulations.

E FLAT MINOR (Melodic)

4th Finger on { R. H. B \flat
L. H. G \flat

Enharmonic D \sharp Minor (
)

SIMILAR MOTION

Separated by an Octave

In Thirds or Tenths

In Sixths

E FLAT MINOR (Harmonic)

Enharmonic D# Minor (
)

4th Finger on { *R.H.* Bb
L.H. Gb

SIMILAR MOTION

Separated by an Octave

In Thirds or Tenths

In Sixths

E FLAT MINOR (Harmonic)

Enharmonic D# Minor (
)

4th Finger on { *R.H.* Bb
L.H. Gb

CONTRARY MOTION

Beginning at the closest point

Beginning with the keynote in the *L.H.* and the Third of the Scale in the *R.H.*

Beginning with the keynote in the *R.H.* and the Third of the Scale in the *L.H.*

4th Finger on { R.H. B \flat
L.H. E \flat

B FLAT MAJOR

SIMILAR MOTION

Repeated by an Octave

In Thirds or Tenths

In Sixths

4th Finger on { R.H. B \flat
L.H. E \flat

B FLAT MAJOR

CONTRARY MOTION

Beginning at the closest point

Beginning with the keynote in the L.H. and the Third of the Scale in the R.H.

Beginning with the keynote in the R.H. and the Third of the Scale in the L.H.

4th Finger on $\left\{ \begin{array}{l} R.H. \text{ E}\flat \\ L.H. \text{ G}\flat \end{array} \right.$ ascending
 $\left\{ \begin{array}{l} \text{G}\flat \\ \text{E}\flat \end{array} \right.$ descending

B FLAT MINOR (Melodic)

SIMILAR MOTION

Separated by an Octave

First system of musical notation for 'Separated by an Octave'. It consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves contain a melodic line with various intervals and fingerings (1-4) indicated below the notes. The key signature is B-flat minor (three flats).

Second system of musical notation for 'Separated by an Octave'. It consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves contain a melodic line with various intervals and fingerings (1-4) indicated below the notes. The key signature is B-flat minor (three flats).

In Thirds or Tenths

Third system of musical notation for 'In Thirds or Tenths'. It consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves contain a melodic line with various intervals and fingerings (1-4) indicated below the notes. The key signature is B-flat minor (three flats).

Fourth system of musical notation for 'In Thirds or Tenths'. It consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves contain a melodic line with various intervals and fingerings (1-4) indicated below the notes. The key signature is B-flat minor (three flats).

In Sixths

Fifth system of musical notation for 'In Sixths'. It consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves contain a melodic line with various intervals and fingerings (1-4) indicated below the notes. The key signature is B-flat minor (three flats).

Sixth system of musical notation for 'In Sixths'. It consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves contain a melodic line with various intervals and fingerings (1-4) indicated below the notes. The key signature is B-flat minor (three flats).

4th Finger on $\begin{cases} R.H. B\flat \\ L.H. G\flat \end{cases}$

B FLAT MINOR (Harmonic)

SIMILAR MOTION

Separated by an Octave

In Thirds or Tenths

In Sixths

4th Finger on $\begin{cases} R.H. B\flat \\ L.H. G\flat \end{cases}$

B FLAT MINOR (Harmonic)

CONTRARY MOTION

Beginning at the closest point

Beginning with the keynote in the *L.H.* and the Third of the Scale in the *R.H.*

Beginning with the keynote in the *R.H.* and the Third of the Scale in the *L.H.*

4th Finger on $\left\{ \begin{array}{l} R.H. B\flat \text{ and on the} \\ L.H. G \end{array} \right.$ highest F

F MAJOR

SIMILAR MOTION

Alternative:
L.H. 4th Finger on B \flat

Separated by an Octave

In Thirds or Tenths

In Sixths

4th Finger on $\left\{ \begin{array}{l} R.H. B\flat \text{ and on the} \\ L.H. G \end{array} \right.$ highest F

F MAJOR

CONTRARY MOTION

Alternative:
L.H. 4th Finger on B \flat

Beginning at the closest point

Beginning with the keynote in the L.H. and the Third of the Scale in the R.H.

Beginning with the keynote in the R.H. and the Third of the Scale in the L.H.

4th Finger on $\left\{ \begin{array}{l} R. H. B\flat \text{ and on the} \\ \text{highest F} \\ L. H. G \end{array} \right.$

F MINOR (Melodic)

Alternative

L.H. 4th Finger on D \flat ascending
D \flat descending

SIMILAR MOTION

Separated by an Octave

In Thirds or Tenths

In Sixths

4th Finger on $\left\{ \begin{array}{l} R.H. Bb \text{ and on the} \\ \text{highest } F \\ L.H. G \end{array} \right.$

F MINOR (Harmonic)

Alternative:
L.H. 4th Finger on Db

SIMILAR MOTION

Separated by an Octave

In Thirds or Tenths

In Sixths

4th Finger on $\left\{ \begin{array}{l} R.H. Bb \text{ and on the} \\ \text{highest } F \\ L.H. G \end{array} \right.$

F MINOR (Harmonic)

Alternative:
L.H. 4th Finger on Db

CONTRARY MOTION

Beginning at the closest point

Beginning with the keynote in the L.H. and the Third of the Scale in the R.H.

Beginning with the keynote in the R.H. and the Third of the Scale in the L.H.

OCTAVES

Examples of Fingering (Octaves should be practised in all keys)

C MAJOR

Musical notation for C Major octaves. The piece is in C major, 2/4 time. The right hand plays a melodic line with fingering 5 1 5 1 5 1 5 1, 5 1 5 1 5 1 5 1, and 5 1 5 1 5 1 5 1. The left hand plays a bass line with fingering 5 5 5 5, 1 5 1 5 1 5 1 5 1, and 1 5 1 5 1 5 1 5 1. A dashed box highlights the first two measures of the right hand.

C MINOR (Harmonic)

Musical notation for C Minor (Harmonic) octaves. The piece is in C minor, 2/4 time. The right hand plays a melodic line with fingering 5 1 5 1 5 1 5 1, 5 1 5 1 5 1 5 1, and 5 1 5 1 5 1 5 1. The left hand plays a bass line with fingering 5 5 (4) 5 5, 1 5 (4) 5 1 5 1 5 1 5 1, and 1 5 (4) 5 1 5 1 5 1 5 1. A dashed box highlights the first two measures of the right hand.

C MINOR (Melodic)

Musical notation for C Minor (Melodic) octaves. The piece is in C minor, 2/4 time. The right hand plays a melodic line with fingering 5 1 5 1 5 1 5 1, 5 1 5 1 5 1 5 1, and 5 1 5 1 5 1 5 1. The left hand plays a bass line with fingering 5 5 (4) 5 5, 1 5 (4) 5 1 5 1 5 1 5 1, and 1 5 (4) 5 1 5 1 5 1 5 1. A dashed box highlights the first two measures of the right hand.

G MAJOR

Musical notation for G Major octaves. The piece is in G major, 2/4 time. The right hand plays a melodic line with fingering 5 1 5 1 5 1 5 1, 5 1 5 1 5 1 5 1, and 5 1 5 1 5 1 5 1. The left hand plays a bass line with fingering 5 5 (4) 5 5, 1 5 (4) 5 1 5 1 5 1 5 1, and 1 5 (4) 5 1 5 1 5 1 5 1. A dashed box highlights the first two measures of the right hand.

G MINOR (Harmonic)

Musical notation for G Minor (Harmonic) octaves. The piece is in G minor, 2/4 time. The right hand plays a melodic line with fingering 5 1 5 1 5 1 5 1, 5 1 5 1 5 1 5 1, and 5 1 5 1 5 1 5 1. The left hand plays a bass line with fingering 5 5 (4) 5 5, 1 5 (4) 5 1 5 1 5 1 5 1, and 1 5 (4) 5 1 5 1 5 1 5 1. A dashed box highlights the first two measures of the right hand.

G MINOR (Melodic)

Musical notation for G Minor (Melodic) octaves. The piece is in G minor, 2/4 time. The right hand plays a melodic line with fingering 5 1 5 1 5 1 5 1, 5 1 5 1 5 1 5 1, and 5 1 5 1 5 1 5 1. The left hand plays a bass line with fingering 5 5 (4) 5 5, 1 5 (4) 5 1 5 1 5 1 5 1, and 1 5 (4) 5 1 5 1 5 1 5 1. A dashed box highlights the first two measures of the right hand.

MAJOR SCALES IN DOUBLE THIRDS

STANDARD FINGERING

C MAJOR

The musical notation for the C Major scale in double thirds consists of two staves, Treble and Bass Clef. The Treble clef staff starts on middle C (C4) and ascends through C5, while the Bass clef staff descends from C4. The scale is played in a sequence of double thirds, with fingerings indicated by numbers 1-5 above each note. The first measure contains 8 notes, the second 7, the third 6, and the fourth 5. The final measure concludes with a single note on C4.

G MAJOR

The musical notation for the G Major scale in double thirds consists of two staves, Treble and Bass Clef. The Treble clef staff starts on G4 and ascends through G5, while the Bass clef staff descends from G4. The scale is played in a sequence of double thirds, with fingerings indicated by numbers 1-5 above each note. The first measure contains 8 notes, the second 7, the third 6, and the fourth 5. The final measure concludes with a single note on G4.

D MAJOR

The musical notation for the D Major scale in double thirds consists of two staves, Treble and Bass Clef. The Treble clef staff starts on D4 and ascends through D5, while the Bass clef staff descends from D4. The scale is played in a sequence of double thirds, with fingerings indicated by numbers 1-5 above each note. A circled number (1) is placed below the Treble staff in the fourth measure. The first measure contains 8 notes, the second 7, the third 6, and the fourth 5. The final measure concludes with a single note on D4.

A MAJOR

The musical notation for the A Major scale in double thirds consists of two staves, Treble and Bass Clef. The Treble clef staff starts on A4 and ascends through A5, while the Bass clef staff descends from A4. The scale is played in a sequence of double thirds, with fingerings indicated by numbers 1-5 above each note. A circled number (1) is placed below the Treble staff in the fourth measure, and a circled number (5) is placed below the Bass staff in the fourth measure. The first measure contains 8 notes, the second 7, the third 6, and the fourth 5. The final measure concludes with a single note on A4.

E MAJOR

Musical notation for E Major scale, showing treble and bass clefs with fingerings and a repeat sign.

B MAJOR

Musical notation for B Major scale, showing treble and bass clefs with fingerings and a repeat sign.

F# MAJOR Enharmonic Gb major (
)

Musical notation for F# Major scale, showing treble and bass clefs with fingerings and a repeat sign.

Db MAJOR Enharmonic C# major (
)

Musical notation for Db Major scale, showing treble and bass clefs with fingerings and a repeat sign.

A \flat MAJOR

Musical score for A \flat MAJOR. The score consists of two staves: a treble staff and a bass staff. The key signature has two flats (B \flat and E \flat). The piece is written in a common time signature. The treble staff begins with a treble clef and a key signature of two flats. The bass staff begins with a bass clef and a key signature of two flats. The music is a continuous sequence of chords and single notes, with numerous fingerings indicated by numbers 1-5 above or below the notes. The piece concludes with a double bar line and repeat dots.

E \flat MAJOR

Musical score for E \flat MAJOR. The score consists of two staves: a treble staff and a bass staff. The key signature has three flats (B \flat , E \flat , and A \flat). The piece is written in a common time signature. The treble staff begins with a treble clef and a key signature of three flats. The bass staff begins with a bass clef and a key signature of three flats. The music is a continuous sequence of chords and single notes, with numerous fingerings indicated by numbers 1-5 above or below the notes. The piece concludes with a double bar line and repeat dots.

B \flat MAJOR

Musical score for B \flat MAJOR. The score consists of two staves: a treble staff and a bass staff. The key signature has two flats (F \flat and C \flat). The piece is written in a common time signature. The treble staff begins with a treble clef and a key signature of two flats. The bass staff begins with a bass clef and a key signature of two flats. The music is a continuous sequence of chords and single notes, with numerous fingerings indicated by numbers 1-5 above or below the notes. The piece concludes with a double bar line and repeat dots.

F MAJOR

Musical score for F MAJOR. The score consists of two staves: a treble staff and a bass staff. The key signature has one flat (B \flat). The piece is written in a common time signature. The treble staff begins with a treble clef and a key signature of one flat. The bass staff begins with a bass clef and a key signature of one flat. The music is a continuous sequence of chords and single notes, with numerous fingerings indicated by numbers 1-5 above or below the notes. The piece concludes with a double bar line and repeat dots.

MINOR SCALES IN DOUBLE THIRDS

STANDARD FINGERING

C MINOR

Musical notation for the C Minor scale in double thirds, standard fingering. The piece is written for piano in two staves (treble and bass clef). The key signature has two flats (Bb and Eb). The scale is played in both ascending and descending directions. Fingerings are indicated by numbers 1-5 above or below the notes. A repeat sign is present at the end of the piece. A circled number (2) is located below the bass staff.

G MINOR

Musical notation for the G Minor scale in double thirds, standard fingering. The piece is written for piano in two staves (treble and bass clef). The key signature has two flats (Bb and Eb). The scale is played in both ascending and descending directions. Fingerings are indicated by numbers 1-5 above or below the notes. A repeat sign is present at the end of the piece. A circled number (3) is located below the treble staff, and a circled number (2) is located below the bass staff.

D MINOR

Musical notation for the D Minor scale in double thirds, standard fingering. The piece is written for piano in two staves (treble and bass clef). The key signature has two flats (Bb and Eb). The scale is played in both ascending and descending directions. Fingerings are indicated by numbers 1-5 above or below the notes. A repeat sign is present at the end of the piece.

A MINOR

Musical notation for the A Minor scale in double thirds, standard fingering. The piece is written for piano in two staves (treble and bass clef). The key signature has no sharps or flats. The scale is played in both ascending and descending directions. Fingerings are indicated by numbers 1-5 above or below the notes. A repeat sign is present at the end of the piece.

E MINOR

Musical score for E minor, featuring a treble and bass staff with fingerings and a repeat sign. The treble staff begins with a treble clef and a key signature of one sharp (F#). The bass staff begins with a bass clef and the same key signature. The piece consists of two measures, each with a repeat sign at the end. Fingerings are indicated by numbers 1-5 above or below notes. A circled '1' is placed below the first measure of the treble staff, and a circled '(3 5)' is placed below the first measure of the bass staff.

B MINOR

Musical score for B minor, featuring a treble and bass staff with fingerings and a repeat sign. The treble staff begins with a treble clef and a key signature of two sharps (F# and C#). The bass staff begins with a bass clef and the same key signature. The piece consists of two measures, each with a repeat sign at the end. Fingerings are indicated by numbers 1-5 above or below notes. A circled '1' is placed below the first measure of the treble staff.

F# MINOR

Musical score for F# minor, featuring a treble and bass staff with fingerings and a repeat sign. The treble staff begins with a treble clef and a key signature of three sharps (F#, C#, and G#). The bass staff begins with a bass clef and the same key signature. The piece consists of two measures, each with a repeat sign at the end. Fingerings are indicated by numbers 1-5 above or below notes. A circled '1' is placed below the first measure of the treble staff.

C# MINOR

Musical score for C# minor, featuring a treble and bass staff with fingerings and a repeat sign. The treble staff begins with a treble clef and a key signature of three sharps (F#, C#, and G#). The bass staff begins with a bass clef and the same key signature. The piece consists of two measures, each with a repeat sign at the end. Fingerings are indicated by numbers 1-5 above or below notes. A circled '1' is placed below the first measure of the treble staff.

G# MINOR Enharmonic A♭ minor (
)

E♭ MINOR Enharmonic D# minor (
)

B♭ MINOR

F MINOR

MAJOR SCALES IN DOUBLE THIRDS

"TWO GROUP" FINGERING

C MAJOR

Musical notation for the C Major scale in double thirds, using "two group" fingering. The scale is presented in both treble and bass clefs. The treble clef starts on middle C (C4) and the bass clef starts on C3. The notation includes fingerings (1-5) for each note, indicating the two groups of notes. The scale is played in a steady eighth-note rhythm.

G MAJOR

Musical notation for the G Major scale in double thirds, using "two group" fingering. The scale is presented in both treble and bass clefs. The treble clef starts on G4 and the bass clef starts on G2. The notation includes fingerings (1-5) for each note, indicating the two groups of notes. The scale is played in a steady eighth-note rhythm.

D MAJOR

Musical notation for the D Major scale in double thirds, using "two group" fingering. The scale is presented in both treble and bass clefs. The treble clef starts on D4 and the bass clef starts on D2. The notation includes fingerings (1-5) for each note, indicating the two groups of notes. The scale is played in a steady eighth-note rhythm.

A MAJOR

Musical notation for the A Major scale in double thirds, using "two group" fingering. The scale is presented in both treble and bass clefs. The treble clef starts on A4 and the bass clef starts on A2. The notation includes fingerings (1-5) for each note, indicating the two groups of notes. The scale is played in a steady eighth-note rhythm.

E MAJOR

Musical score for E Major, showing two systems of piano accompaniment. The first system consists of a treble staff and a bass staff. The second system also consists of a treble staff and a bass staff. The music is written in E major (three sharps: F#, C#, G#) and 4/4 time. The score includes numerous fingering numbers (1-5) above and below notes to guide the performer.

B MAJOR

Musical score for B Major, showing two systems of piano accompaniment. The first system consists of a treble staff and a bass staff. The second system also consists of a treble staff and a bass staff. The music is written in B major (two sharps: F#, C#) and 4/4 time. The score includes numerous fingering numbers (1-5) above and below notes to guide the performer.

F# MAJOR Enharmonic Gb major (
)

Musical score for F# Major (Enharmonic Gb major), showing two systems of piano accompaniment. The first system consists of a treble staff and a bass staff. The second system also consists of a treble staff and a bass staff. The music is written in F# major (three sharps: F#, C#, G#) and 4/4 time. The score includes numerous fingering numbers (1-5) above and below notes to guide the performer.

Db MAJOR Enharmonic C# major (
)

Musical score for Db Major (Enharmonic C# major), showing two systems of piano accompaniment. The first system consists of a treble staff and a bass staff. The second system also consists of a treble staff and a bass staff. The music is written in Db major (two flats: Bb, Fb) and 4/4 time. The score includes numerous fingering numbers (1-5) above and below notes to guide the performer.

A \flat MAJOR

Musical score for A \flat Major. The score consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has two flats (B \flat and E \flat). The music is written in a 4/4 time signature. The piece features a series of chords and arpeggios, with numerous fingerings indicated by numbers 1-5 above or below the notes. The piece concludes with a double bar line.

E \flat MAJOR

Musical score for E \flat Major. The score consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has three flats (B \flat , E \flat , and A \flat). The music is written in a 4/4 time signature. The piece features a series of chords and arpeggios, with numerous fingerings indicated by numbers 1-5 above or below the notes. The piece concludes with a double bar line.

B \flat MAJOR

Musical score for B \flat Major. The score consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has two flats (F \flat and C \flat). The music is written in a 4/4 time signature. The piece features a series of chords and arpeggios, with numerous fingerings indicated by numbers 1-5 above or below the notes. The piece concludes with a double bar line.

F MAJOR

Musical score for F Major. The score consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has one flat (B \flat). The music is written in a 4/4 time signature. The piece features a series of chords and arpeggios, with numerous fingerings indicated by numbers 1-5 above or below the notes. The piece concludes with a double bar line.

MINOR SCALES IN DOUBLE THIRDS

"TWO-GROUP" FINGERING

C MINOR ✓

Handwritten musical notation for the C minor scale in double thirds, using a two-group fingering system. The scale is presented in two systems: an ascending system and a descending system. Each system consists of a treble clef staff and a bass clef staff. The treble clef staff contains the upper octave of the scale, and the bass clef staff contains the lower octave. The notes are grouped into pairs of thirds, and the fingering is indicated by numbers 1-5 above or below the notes. The ascending scale starts on C4 and ends on C5, while the descending scale starts on C5 and ends on C4. The key signature has two flats (Bb and Eb).

G MINOR

Handwritten musical notation for the G minor scale in double thirds, using a two-group fingering system. The scale is presented in two systems: an ascending system and a descending system. Each system consists of a treble clef staff and a bass clef staff. The treble clef staff contains the upper octave of the scale, and the bass clef staff contains the lower octave. The notes are grouped into pairs of thirds, and the fingering is indicated by numbers 1-5 above or below the notes. The ascending scale starts on G4 and ends on G5, while the descending scale starts on G5 and ends on G4. The key signature has two flats (Bb and Eb).

D MINOR ✓

Handwritten musical notation for the D minor scale in double thirds, using a two-group fingering system. The scale is presented in two systems: an ascending system and a descending system. Each system consists of a treble clef staff and a bass clef staff. The treble clef staff contains the upper octave of the scale, and the bass clef staff contains the lower octave. The notes are grouped into pairs of thirds, and the fingering is indicated by numbers 1-5 above or below the notes. The ascending scale starts on D4 and ends on D5, while the descending scale starts on D5 and ends on D4. The key signature has two flats (Bb and Eb).

A MINOR

Handwritten musical notation for the A minor scale in double thirds, using a two-group fingering system. The scale is presented in two systems: an ascending system and a descending system. Each system consists of a treble clef staff and a bass clef staff. The treble clef staff contains the upper octave of the scale, and the bass clef staff contains the lower octave. The notes are grouped into pairs of thirds, and the fingering is indicated by numbers 1-5 above or below the notes. The ascending scale starts on A4 and ends on A5, while the descending scale starts on A5 and ends on A4. The key signature has no sharps or flats.

E MINOR

Musical score for E minor, featuring treble and bass staves with fingerings. The piece is in 2/4 time and consists of 16 measures. The treble staff begins with a G4 quarter note, followed by a series of eighth and sixteenth notes. The bass staff begins with a G2 quarter note, followed by a series of eighth and sixteenth notes. The piece concludes with a final G4 and G2 note.

B MINOR

Musical score for B minor, featuring treble and bass staves with fingerings. The piece is in 2/4 time and consists of 16 measures. The treble staff begins with a B4 quarter note, followed by a series of eighth and sixteenth notes. The bass staff begins with a B2 quarter note, followed by a series of eighth and sixteenth notes. The piece concludes with a final B4 and B2 note.

F# MINOR

Musical score for F# minor, featuring treble and bass staves with fingerings. The piece is in 2/4 time and consists of 16 measures. The treble staff begins with an F#4 quarter note, followed by a series of eighth and sixteenth notes. The bass staff begins with an F#2 quarter note, followed by a series of eighth and sixteenth notes. The piece concludes with a final F#4 and F#2 note.

C# MINOR

Musical score for C# minor, featuring treble and bass staves with fingerings. The piece is in 2/4 time and consists of 16 measures. The treble staff begins with a C#4 quarter note, followed by a series of eighth and sixteenth notes. The bass staff begins with a C#2 quarter note, followed by a series of eighth and sixteenth notes. The piece concludes with a final C#4 and C#2 note.

G# MINOR Enharmonic A♭ minor (
)

Musical score for G# MINOR (Enharmonic A♭ minor). The score consists of two staves: a treble clef staff and a bass clef staff. Both staves contain a series of eighth-note scales. The treble staff starts on G#4 and the bass staff starts on G#2. The scales are written in a 2/4 time signature. The piece concludes with a double bar line and repeat dots.

E♭ MINOR Enharmonic D# minor (
)

Musical score for E♭ MINOR (Enharmonic D# minor). The score consists of two staves: a treble clef staff and a bass clef staff. Both staves contain a series of eighth-note scales. The treble staff starts on E♭4 and the bass staff starts on E♭2. The scales are written in a 2/4 time signature. The piece concludes with a double bar line and repeat dots.

B♭ MINOR

Musical score for B♭ MINOR. The score consists of two staves: a treble clef staff and a bass clef staff. Both staves contain a series of eighth-note scales. The treble staff starts on B♭4 and the bass staff starts on B♭2. The scales are written in a 2/4 time signature. The piece concludes with a double bar line and repeat dots.

F MINOR

Musical score for F MINOR. The score consists of two staves: a treble clef staff and a bass clef staff. Both staves contain a series of eighth-note scales. The treble staff starts on F4 and the bass staff starts on F2. The scales are written in a 2/4 time signature. The piece concludes with a double bar line and repeat dots.

CHROMATIC SCALE

The Chromatic Scale should be practised commencing on any note. The following examples are a sufficient guide as each note retains the same fingering in every case.

SIMILAR MOTION Separated by an Octave

CONTRARY MOTION Beginning from the same note

SIMILAR MOTION In Minor Thirds or Tenths

CHROMATIC SCALE

CONTRARY MOTION Beginning from a Minor Third

SIMILAR MOTION In Major Sixths

CONTRARY MOTION Beginning from a Major Sixth

CHROMATIC SCALE

4th Finger on $\begin{cases} R.H. B\flat \\ L.H. F\sharp \end{cases}$

ANOTHER METHOD OF FINGERING

Musical notation for the chromatic scale using the fingering 2 3 1 3 1 2 3 1 2 3 4 1 2 1 4 3 2 1 3 2 1 3 1 3. The scale is written in two staves (treble and bass clef) with a repeat sign at the end.

Musical notation for the chromatic scale using the fingering 1 2 3 1 2 3 4 1 2 3 1 3 4 1 2 3 2 1 4 3 2 1 3 1 3. The scale is written in two staves (treble and bass clef) with a repeat sign at the end.

CHROMATIC SCALE IN OCTAVES

FIFTH FINGER ON EVERY OCTAVE

Musical notation for the chromatic scale in octaves using the fingering 5 1 5 1 5 1 5 1 5 1 5 1 5 1 5 1 5 1 5 1 5 1 5 1 5 1. The scale is written in two staves (treble and bass clef) with a repeat sign at the end.

FOURTH FINGER ON EVERY BLACK KEY

Musical notation for the chromatic scale in octaves using the fingering 5 1 4 1 5 1 4 1 5 1 4 1 5 1 4 1 5 1 4 1 5 1 4 1 5 1. The scale is written in two staves (treble and bass clef) with a repeat sign at the end.

CHROMATIC SCALE IN DOUBLE THIRDS

(A) STANDARD FINGERING

First system of musical notation for the Standard Fingering exercise. It consists of two staves (treble and bass clef) with a grand staff bracket. The music is in D major (two sharps). The treble staff begins with a G4 chord and moves chromatically up to a G5 chord. The bass staff begins with a G2 chord and moves chromatically up to a G3 chord. Fingerings are indicated by numbers 1-5 above or below notes.

Second system of musical notation for the Standard Fingering exercise. It continues the chromatic scale in double thirds from the first system. The treble staff continues from G5 down to G4, and the bass staff continues from G3 down to G2. The system concludes with a final G4 chord in the treble and a G2 chord in the bass.

(B) ALTERNATIVE FINGERING

First system of musical notation for the Alternative Fingering exercise. It follows the same chromatic scale in double thirds as system (A). The fingering patterns are different, often using more complex or varied fingerings to provide an alternative technical approach. The notation includes numbers 1-5 above or below notes.

Second system of musical notation for the Alternative Fingering exercise. It continues the chromatic scale in double thirds from the first system. The fingering patterns are consistent with the first system. The system concludes with a final G4 chord in the treble and a G2 chord in the bass.

BROKEN CHORDS

FORMED OF THE MAJOR AND MINOR COMMON CHORDS

C MAJOR

C MINOR

G MAJOR

G MINOR

D MAJOR

Musical notation for D Major exercise, featuring treble and bass staves with fingerings and slurs.

D MINOR

Musical notation for D Minor exercise, featuring treble and bass staves with fingerings and slurs.

A MAJOR

Musical notation for A Major exercise, featuring treble and bass staves with fingerings and slurs.

A MINOR

Musical notation for A Minor exercise, featuring treble and bass staves with fingerings and slurs.

E MAJOR

Musical notation for E Major exercise, featuring treble and bass staves with fingerings and slurs.

D \flat MAJOR Enharmonic C \sharp major (
)

First system of musical notation for D \flat MAJOR and C \sharp major. It consists of two staves (treble and bass clef) with piano accompaniment. The treble staff contains a melodic line with slurs and fingerings (1, 2, 3, 4, 5). The bass staff contains a supporting line with slurs and fingerings (5, 4, 3, 2, 1). Fingerings are indicated by numbers 1-5. Some notes are grouped with parentheses and numbers, such as (2 1 2 4) and (4 2 1 2).

C \sharp MINOR

Second system of musical notation for C \sharp MINOR. It consists of two staves (treble and bass clef) with piano accompaniment. The treble staff contains a melodic line with slurs and fingerings (1, 2, 3, 4, 5). The bass staff contains a supporting line with slurs and fingerings (5, 4, 3, 2, 1). Fingerings are indicated by numbers 1-5. Some notes are grouped with parentheses and numbers, such as (2 1 2 4) and (4 2 1 2).

A \flat MAJOR

Third system of musical notation for A \flat MAJOR. It consists of two staves (treble and bass clef) with piano accompaniment. The treble staff contains a melodic line with slurs and fingerings (1, 2, 3, 4, 5). The bass staff contains a supporting line with slurs and fingerings (5, 4, 3, 2, 1). Fingerings are indicated by numbers 1-5. Some notes are grouped with parentheses and numbers, such as (2 1 2 4) and (4 2 1 2).

G \sharp MINOR Enharmonic A \flat minor (
)

Fourth system of musical notation for G \sharp MINOR and A \flat minor. It consists of two staves (treble and bass clef) with piano accompaniment. The treble staff contains a melodic line with slurs and fingerings (1, 2, 3, 4, 5). The bass staff contains a supporting line with slurs and fingerings (5, 4, 3, 2, 1). Fingerings are indicated by numbers 1-5. Some notes are grouped with parentheses and numbers, such as (2 1 2 4) and (4 2 1 2).

E \flat MAJOR

Fifth system of musical notation for E \flat MAJOR. It consists of two staves (treble and bass clef) with piano accompaniment. The treble staff contains a melodic line with slurs and fingerings (1, 2, 3, 4, 5). The bass staff contains a supporting line with slurs and fingerings (5, 4, 3, 2, 1). Fingerings are indicated by numbers 1-5. Some notes are grouped with parentheses and numbers, such as (2 1 2 4) and (4 2 1 2).

E \flat MINOR Enharmonic D \sharp minor (
)

Handwritten musical notation for E \flat MINOR and Enharmonic D \sharp minor scales. The piece is written for piano in two staves (treble and bass clef). The key signature has three flats (B \flat , E \flat , A \flat). The notation includes fingerings (1-5) and slurs for both hands.

B \flat MAJOR

Handwritten musical notation for B \flat MAJOR scale. The piece is written for piano in two staves (treble and bass clef). The key signature has two flats (B \flat , E \flat). The notation includes fingerings (1-5) and slurs for both hands.

B \flat MINOR

Handwritten musical notation for B \flat MINOR scale. The piece is written for piano in two staves (treble and bass clef). The key signature has three flats (B \flat , E \flat , A \flat). The notation includes fingerings (1-5) and slurs for both hands.

F MAJOR

Handwritten musical notation for F MAJOR scale. The piece is written for piano in two staves (treble and bass clef). The key signature has one flat (B \flat). The notation includes fingerings (1-5) and slurs for both hands.

F MINOR

Handwritten musical notation for F MINOR scale. The piece is written for piano in two staves (treble and bass clef). The key signature has two flats (B \flat , E \flat). The notation includes fingerings (1-5) and slurs for both hands.

ARPEGGIOS

FORMED OF THE MAJOR AND MINOR COMMON CHORDS

	ROOT POSITION	FIRST INVERSION	SECOND INVERSION
C MAJOR			
C MINOR			
G MAJOR			
G MINOR			

ROOT POSITION

FIRST INVERSION

SECOND INVERSION

D MAJOR

Handwritten musical notation for D Major. The piece is divided into three sections: Root Position, First Inversion, and Second Inversion. Each section contains two staves (treble and bass clef) with various fingerings and articulations. The notation includes slurs, accents, and dynamic markings. The key signature has two sharps (F# and C#).

D MINOR

Handwritten musical notation for D Minor. The piece is divided into three sections: Root Position, First Inversion, and Second Inversion. Each section contains two staves (treble and bass clef) with various fingerings and articulations. The notation includes slurs, accents, and dynamic markings. The key signature has no sharps or flats.

A MAJOR

Handwritten musical notation for A Major. The piece is divided into three sections: Root Position, First Inversion, and Second Inversion. Each section contains two staves (treble and bass clef) with various fingerings and articulations. The notation includes slurs, accents, and dynamic markings. The key signature has three sharps (F#, C#, and G#).

A MINOR

Handwritten musical notation for A Minor. The piece is divided into three sections: Root Position, First Inversion, and Second Inversion. Each section contains two staves (treble and bass clef) with various fingerings and articulations. The notation includes slurs, accents, and dynamic markings. The key signature has no sharps or flats.

E MAJOR

Handwritten musical notation for E Major. The piece is divided into three sections: Root Position, First Inversion, and Second Inversion. Each section contains two staves (treble and bass clef) with various fingerings and articulations. The notation includes slurs, accents, and dynamic markings. The key signature has four sharps (F#, C#, G#, and D#).

ROOT POSITION

FIRST INVERSION

SECOND INVERSION

E MINOR

Handwritten musical notation for E minor, showing three systems of exercises. Each system contains three measures: Root Position, First Inversion, and Second Inversion. The notation includes treble and bass clefs, a key signature of one sharp (F#), and various fingerings indicated by numbers 1-5. The exercises consist of eighth-note and sixteenth-note patterns in both hands.

B MAJOR Enharmonic Cb Major

Handwritten musical notation for B Major and its enharmonic Cb Major, showing three systems of exercises. Each system contains three measures: Root Position, First Inversion, and Second Inversion. The notation includes treble and bass clefs, a key signature of two sharps (F# and C#), and various fingerings indicated by numbers 1-5. The exercises consist of eighth-note and sixteenth-note patterns in both hands.

B MINOR

Handwritten musical notation for B minor, showing three systems of exercises. Each system contains three measures: Root Position, First Inversion, and Second Inversion. The notation includes treble and bass clefs, a key signature of two sharps (F# and C#), and various fingerings indicated by numbers 1-5. The exercises consist of eighth-note and sixteenth-note patterns in both hands.

F# MAJOR Enharmonic Gb Major

Handwritten musical notation for F# Major and its enharmonic Gb Major, showing three systems of exercises. Each system contains three measures: Root Position, First Inversion, and Second Inversion. The notation includes treble and bass clefs, a key signature of three sharps (F#, C#, and G#), and various fingerings indicated by numbers 1-5. The exercises consist of eighth-note and sixteenth-note patterns in both hands.

F# MINOR

Handwritten musical notation for F# minor, showing three systems of exercises. Each system contains three measures: Root Position, First Inversion, and Second Inversion. The notation includes treble and bass clefs, a key signature of three sharps (F#, C#, and G#), and various fingerings indicated by numbers 1-5. The exercises consist of eighth-note and sixteenth-note patterns in both hands.

ROOT POSITION

FIRST INVERSION

SECOND INVERSION

D \flat MAJOR Enharmonic C \sharp MAJOR (
)

Handwritten piano exercise for D \flat MAJOR / C \sharp MAJOR. The exercise is divided into three sections: ROOT POSITION, FIRST INVERSION, and SECOND INVERSION. Each section contains two staves (treble and bass clef) with a 12-measure scale. Fingerings are indicated by numbers 1-5. Trills are marked with a circled '3'. The key signature has two flats (B \flat and E \flat).

C \sharp MINOR

Handwritten piano exercise for C \sharp MINOR. The exercise is divided into three sections: ROOT POSITION, FIRST INVERSION, and SECOND INVERSION. Each section contains two staves (treble and bass clef) with a 12-measure scale. Fingerings are indicated by numbers 1-5. Trills are marked with a circled '3'. The key signature has three sharps (F \sharp , C \sharp , G \sharp).

A \flat MAJOR

Handwritten piano exercise for A \flat MAJOR. The exercise is divided into three sections: ROOT POSITION, FIRST INVERSION, and SECOND INVERSION. Each section contains two staves (treble and bass clef) with a 12-measure scale. Fingerings are indicated by numbers 1-5. Trills are marked with a circled '3'. The key signature has two flats (E \flat and B \flat).

G \sharp MINOR Enharmonic A \flat MINOR (
)

Handwritten piano exercise for G \sharp MINOR / A \flat MINOR. The exercise is divided into three sections: ROOT POSITION, FIRST INVERSION, and SECOND INVERSION. Each section contains two staves (treble and bass clef) with a 12-measure scale. Fingerings are indicated by numbers 1-5. Trills are marked with a circled '3'. The key signature has three sharps (F \sharp , C \sharp , G \sharp).

E \flat MAJOR

Handwritten piano exercise for E \flat MAJOR. The exercise is divided into three sections: ROOT POSITION, FIRST INVERSION, and SECOND INVERSION. Each section contains two staves (treble and bass clef) with a 12-measure scale. Fingerings are indicated by numbers 1-5. Trills are marked with a circled '3'. The key signature has three flats (B \flat , E \flat , A \flat).

ROOT POSITION FIRST INVERSION SECOND INVERSION
E \flat MINOR Enharmonic D \sharp Minor ($\text{F}^{\sharp}\text{M}^{\sharp}$)

First system of musical notation for E \flat minor. It consists of two staves (treble and bass clef). The music is in 4/4 time and features a sequence of chords and melodic lines. Fingerings (1-5) and articulation marks (accents, slurs) are present throughout. The key signature is two flats (B \flat , E \flat).

B \flat MAJOR

Second system of musical notation for B \flat major. It consists of two staves (treble and bass clef). The music continues with similar chordal and melodic patterns. Fingerings and articulation marks are included. The key signature is two flats (B \flat , E \flat).

B \flat MINOR (3)

Third system of musical notation for B \flat minor. It consists of two staves (treble and bass clef). The music continues with similar chordal and melodic patterns. Fingerings and articulation marks are included. The key signature is three flats (B \flat , E \flat , A \flat).

F MAJOR

Fourth system of musical notation for F major. It consists of two staves (treble and bass clef). The music continues with similar chordal and melodic patterns. Fingerings and articulation marks are included. The key signature is one flat (B \flat).

F MINOR (4)

Fifth system of musical notation for F minor. It consists of two staves (treble and bass clef). The music continues with similar chordal and melodic patterns. Fingerings and articulation marks are included. The key signature is two flats (B \flat , E \flat).

ARPEGGIOS

FORMED OF THE CHORDS OF THE DOMINANT SEVENTH

In order to avoid the stress always falling on the same finger, it is recommended that these four-note arpeggios should also be played over three octaves, in groups of three.

C

Two systems of musical notation for C major arpeggios. Each system consists of a grand staff (treble and bass clefs). The first system shows ascending and descending arpeggios in the right hand, and descending and ascending arpeggios in the left hand. The second system shows ascending and descending arpeggios in the right hand, and descending and ascending arpeggios in the left hand. Fingerings are indicated by numbers 1-5.

G

Two systems of musical notation for G major arpeggios. Each system consists of a grand staff (treble and bass clefs). The first system shows ascending and descending arpeggios in the right hand, and descending and ascending arpeggios in the left hand. The second system shows ascending and descending arpeggios in the right hand, and descending and ascending arpeggios in the left hand. Fingerings are indicated by numbers 1-5.

D

Two systems of musical notation for D major arpeggios. Each system consists of a grand staff (treble and bass clefs). The first system shows ascending and descending arpeggios in the right hand, and descending and ascending arpeggios in the left hand. The second system shows ascending and descending arpeggios in the right hand, and descending and ascending arpeggios in the left hand. Fingerings are indicated by numbers 1-5.

A

First system of musical notation for section A. It consists of two staves: a treble staff and a bass staff. The key signature is two sharps (F# and C#). The music features a series of eighth-note patterns with fingerings indicated by numbers 1-5. The first staff has a treble clef and the second has a bass clef. The system is divided into two measures by a bar line.

E

First system of musical notation for section E. It consists of two staves: a treble staff and a bass staff. The key signature is two sharps (F# and C#). The music features a series of eighth-note patterns with fingerings indicated by numbers 1-5. The first staff has a treble clef and the second has a bass clef. The system is divided into two measures by a bar line.

B

First system of musical notation for section B. It consists of two staves: a treble staff and a bass staff. The key signature is two sharps (F# and C#). The music features a series of eighth-note patterns with fingerings indicated by numbers 1-5. The first staff has a treble clef and the second has a bass clef. The system is divided into two measures by a bar line.

F# Enharmonic Gb (
)

Two systems of piano music for F# Enharmonic Gb. Each system consists of a grand staff with a treble and bass clef. The music features intricate fingerings and articulation marks. The first system includes a repeat sign and a fermata over the final measure. The second system includes a fermata over the final measure and a final note with a '3' below it.

Db Enharmonic C# (
)

Two systems of piano music for Db Enharmonic C#. Each system consists of a grand staff with a treble and bass clef. The music features intricate fingerings and articulation marks. The first system includes a repeat sign and a fermata over the final measure. The second system includes a fermata over the final measure and a final note with a '3' below it.

Ab

Two systems of piano music for Ab. Each system consists of a grand staff with a treble and bass clef. The music features intricate fingerings and articulation marks. The first system includes a repeat sign and a fermata over the final measure. The second system includes a fermata over the final measure and a final note with a '3' below it.

E \flat

Two systems of piano music in E-flat major. The first system consists of two staves (treble and bass clef). The second system also consists of two staves. The music features intricate fingerings and articulation marks throughout.

B \flat

Two systems of piano music in B-flat major. The first system consists of two staves. The second system also consists of two staves. The music features intricate fingerings and articulation marks throughout.

F

Two systems of piano music in F major. The first system consists of two staves. The second system also consists of two staves. The music features intricate fingerings and articulation marks throughout.

ARPEGGIOS

FORMED OF THE CHORDS OF THE DIMINISHED SEVENTH

In order to avoid the stress always falling on the same finger, it is recommended that these four-note arpeggios should also be played over three octaves, in groups of three.

C

G

D

A

Musical score for section A, first system. It consists of two staves (treble and bass clef) with a key signature of two sharps (F# and C#). The music features complex rhythmic patterns with many sixteenth and thirty-second notes. Fingerings are indicated by numbers 1-5 above or below notes. The system is divided into four measures by bar lines.

E

Musical score for section E, first system. It consists of two staves (treble and bass clef) with a key signature of two sharps (F# and C#). The music features complex rhythmic patterns with many sixteenth and thirty-second notes. Fingerings are indicated by numbers 1-5 above or below notes. The system is divided into four measures by bar lines.

B

Musical score for section B, first system. It consists of two staves (treble and bass clef) with a key signature of two sharps (F# and C#). The music features complex rhythmic patterns with many sixteenth and thirty-second notes. Fingerings are indicated by numbers 1-5 above or below notes. The system is divided into four measures by bar lines.

F# Enharmonic Gb (F# Gb)

First system of musical notation for F# Enharmonic Gb. It consists of two staves, Treble and Bass. The Treble staff begins with a treble clef, a key signature of two sharps (F# and C#), and a 4/4 time signature. The Bass staff begins with a bass clef, a key signature of two flats (Bb and Eb), and a 4/4 time signature. The music features a series of eighth-note and quarter-note patterns with various fingering numbers (1-5) written above or below the notes. The system is divided into four measures by vertical bar lines.

Db Enharmonic C# (Db C#)

Second system of musical notation for Db Enharmonic C#. It consists of two staves, Treble and Bass. The Treble staff begins with a treble clef, a key signature of three flats (Bb, Eb, and Ab), and a 4/4 time signature. The Bass staff begins with a bass clef, a key signature of three sharps (F#, C#, and G#), and a 4/4 time signature. The music features a series of eighth-note and quarter-note patterns with various fingering numbers (1-5) written above or below the notes. The system is divided into four measures by vertical bar lines.

Ab

Third system of musical notation for Ab. It consists of two staves, Treble and Bass. The Treble staff begins with a treble clef, a key signature of three flats (Bb, Eb, and Ab), and a 4/4 time signature. The Bass staff begins with a bass clef, a key signature of three flats (Bb, Eb, and Ab), and a 4/4 time signature. The music features a series of eighth-note and quarter-note patterns with various fingering numbers (1-5) written above or below the notes. The system is divided into four measures by vertical bar lines.

E^b

First system of musical notation for Eb. It consists of two staves: a treble staff and a bass staff. The treble staff begins with a treble clef and a key signature of two flats (Bb and Eb). The bass staff begins with a bass clef and the same key signature. The music is written in a 4/4 time signature. The first measure of the treble staff contains a sequence of eighth notes: G4, A4, Bb4, C5, D5, E5, F5, G5. The bass staff contains a sequence of eighth notes: G3, F3, E3, D3, C3, B2, A2, G2. This system includes fingerings (1-5) and articulation marks (accents) throughout.

Second system of musical notation for Eb. It continues the piece with two staves. The treble staff starts with a treble clef and two flats. The bass staff starts with a bass clef and two flats. The music continues with eighth-note patterns and includes fingerings and accents.

Bb

First system of musical notation for Bb. It consists of two staves: a treble staff and a bass staff. The treble staff begins with a treble clef and a key signature of two flats (Bb and Eb). The bass staff begins with a bass clef and the same key signature. The music is written in a 4/4 time signature. The first measure of the treble staff contains a sequence of eighth notes: G4, A4, Bb4, C5, D5, E5, F5, G5. The bass staff contains a sequence of eighth notes: G3, F3, E3, D3, C3, B2, A2, G2. This system includes fingerings (1-5) and articulation marks (accents) throughout.

Second system of musical notation for Bb. It continues the piece with two staves. The treble staff starts with a treble clef and two flats. The bass staff starts with a bass clef and two flats. The music continues with eighth-note patterns and includes fingerings and accents.

F

First system of musical notation for F. It consists of two staves: a treble staff and a bass staff. The treble staff begins with a treble clef and a key signature of one flat (Bb). The bass staff begins with a bass clef and the same key signature. The music is written in a 4/4 time signature. The first measure of the treble staff contains a sequence of eighth notes: G4, A4, Bb4, C5, D5, E5, F5, G5. The bass staff contains a sequence of eighth notes: G3, F3, E3, D3, C3, B2, A2, G2. This system includes fingerings (1-5) and articulation marks (accents) throughout.

Second system of musical notation for F. It continues the piece with two staves. The treble staff starts with a treble clef and one flat. The bass staff starts with a bass clef and one flat. The music continues with eighth-note patterns and includes fingerings and accents.

MAJOR SCALE IN SIXTHS

Hands separately, one octave, staccato

C MAJOR

5 1 5 1 5 1 5 1 simile

1 5 1 5 1 5 1 5 simile

Alice's Collection

Printed in England by Caligraving Limited Thetford Norfolk 4:89