

THE

Allen Vizzutti

TRUMPET METHOD

BOOK 3

MELODIC STUDIES

**An
Intermediate/Advanced
Method**

Allen Vizzutti

INTRODUCTION TO BOOK 3

THE MELODIC STUDIES contained herein represent most of the trumpet techniques and harmonic material developed in Books 1 and 2 of this method in a purely musical context. Many of the duets and etudes in Book 3 are intended for use as unaccompanied recital pieces as well.

For maximum benefit, Books 1 and 2 should be studied extensively. As always, trumpet players should warm up thoroughly as detailed on the next two pages before playing anything demanding. This is necessary in order to consistently improve one's playing rather than just maintain the status quo or possibly regress. Refer to Book 2 for text on expanding one's musical ammunition with systematic study of harmonic material.

PRACTICING

MUSIC HAS THE POWER to enable anyone to feel good. Trumpet is one of the most versatile of instruments, an instrument that is capable of crossing any stylistic or cultural boundary. The gifts of studying music include:

- ① Creative problem solving
- ② Controlled concentration
- ③ Developed motor skills
- ④ Greater emotional expression
- ⑤ Acquired skills in the art of self-discipline
- ⑥ Raised social status
- ⑦ Creative interaction with other people
- ⑧ Raised awareness of art, beauty and more

These skills are as basic and useful as any other skills taught in school. The freedom and enjoyment available in music can be had through daily practice.

The more organized your practicing is, the more fruitful it will be. Here, then, is a suggestion. Practice in three 15- to 30-minute segments, resting where necessary. Segment one is the warm up, segment two is technical study and segment three is playing music material such as solos, etudes, orchestral literature, etc. Vary the material to avoid forming bad habits, boredom and to learn new things each day. You must be your own best teacher. Listen with honest ears. Always try to improve. When problems occur, refer back to fundamental thoughts on breathing and sound. Most problems will correct themselves. Best wishes and good luck.

THE WARM UP

IN ORDER TO ENSURE consistent improvement through practice, it is absolutely essential to warm up. Preparation is required, not only to meet the physical demands of trumpet playing, but also to initiate the mental focus and concentration necessary for making music. The following is a warm-up routine in four parts with variations for each day of the week. Remember to concentrate on the basic fundamentals from the first note of each new practice day (i.e., beauty of tone and utilizing large volumes of air when inhaling and when blowing through the horn). Finally, prepare mentally to approach whatever exercise or piece of music you are about to play in the most musical and artistic way possible.

① Buzz the mouthpiece in the approximate range indicated. The sound should be "fat," full and without gaps as you slide downward. Keep repeating until there are no gaps. Buzz anywhere from a few seconds to a few minutes. Be aggressive and demanding of yourself. It is possible to improve your trumpet sound almost immediately by working on the mouthpiece.

For extended buzzing, use the following triads. Check pitches at the piano while buzzing whenever possible. Be sure you are producing a fat, forte tone.

② Approach the following exercises mentally as if playing one long note. Articulate heavily. Make the legato notes very long and the marcato notes fat and spaced—no breathing allowed in the middle of a line. This method is an excellent tool for relaxing the lips and warming down as well.

For additional “loosening up,” repeat the preceding exercise 8va, resting wherever necessary.

③ Play long tone exercise #1, 3 or 4 with as beautiful a sound as possible.

Start each playing day with the three steps above. Some days may require more warming up than others due to the playing demands of the previous day or your biorhythmic cycle, but warming up well never hurts, it only helps.

Finally, play the technical studies found in Book 1 that are indicated for each appropriate day. In this way you can vary your warm up, maintain interest and learn new scales and fingering patterns quickly. Work gradually day to day through all of the keys until you can play each study with a minimum of technical “hang-ups.” It is *not* necessary to play the studies higher than third space “C” in your warm up, though advanced players may wish to do so. Ideal warm-up time should eventually be 15–20 minutes.

④ Monday	Book 1, Technical Study #1
Tuesday	Book 1, Technical Study #2
Wednesday	Book 1, Technical Study #3
Thursday	Book 1, Technical Study #4
Friday	Book 1, Technical Study #6
Saturday	Book 1, Technical Study #7
Sunday	Book 1, Technical Study #8

In my opinion, lip slurs (except in the lowest seven partials) are not a particularly good warm up. They are physically demanding and, therefore, useful later in your practice time. Lip strength (more accurately, the strength of the muscle structure around the lips) as a goal is greatly overemphasized. Although strength is important to a degree, range, endurance, a beautiful sound and advanced technique as a complete package are based on efficiency of breath control, not brute strength.

PERFORMANCE ANXIETY

PERFORMANCE ANXIETY (i.e., nervousness) is a common and natural thing. Players at all levels of competency experience butterflies, dryness and other symptoms of nervousness before a performance. The goal one should pursue is not to be totally relaxed, but to maintain sufficient mental and physical control in order to enjoy playing music and play well. Experience is the real key. The more often one performs, the easier it gets. Take every possible opportunity to perform. Play for friends and family. Casual settings can be of great help when done frequently. As a useful by-product, the more one performs and is heard, the more likely one will be asked to participate in other musical settings. That is the process through which one rises to the top of the music community, no matter how large or small the community.

Here are a couple of practical pointers to help you defeat performance anxiety:

- ① Warm up well several hours before performance time to ensure lip suppleness and good response.
- ② When the butterflies come, don't resist them. Resistance causes tension. Tension causes playing problems. Let the wave pass through your body. Observe the feeling as it happens. Don't panic.
- ③ Scrape your tongue lightly across your top teeth to cause saliva to flow. The less you concentrate on dry mouth, the sooner moisture will return.
- ④ Let go of the inevitable mistakes. Do not dwell on them. There is always time to think about that later.
- ⑤ Think musically, not technically, except for breathing. Breathe deeply and project the air confidently through the instrument. This is the one fundamental you should always fall back on when you find your confidence faltering.
- ⑥ Finally, stay in present time. Don't worry about what has happened or what is coming. Don't sacrifice an entire piece for the sake of a high note or a tricky passage. Make the note or phrase you are playing as beautiful as possible. The rest will fall into place. Present time is the key to performing from memory without slips as well.

Intermediate Etudes

1 $\text{♩} = 120$

mf

p *mf*

f

mf

mp

2 $\text{♩} = 152$

f

8 Intermediate Etudes

Freely (♩ = 108)

3

mp *mf* *f* *rit.*

♩ = 144

4

mf

♩. = 52

5

mp

mf *f*
mf
mp
rit......

$\text{♩} = 132$
mf *f*
p *mf* *f*

10 Intermediate Etudes

7 $\text{♩} = 144$

mf

mp

f *mf*

mp

mf

f

8 **Slowly** ($\text{♩} = 88$)

p *f* *mf*

mp

mf

mf *mp* *mf* *f*

mf *mp* *rit.....* *p*

mp *mf* *rit.....* *p*

With spirit (♩ = 132)

f

mf

f *mf*

f *mf*

f *mf*

f

mf

f

f

mp *f*

Vocalise Studies

The following melodies are intended to be used for the study of phrasing and beauty of tone.

1 $\text{♩} = 96$

p *mf* *p*

Exercise 1 consists of two staves of music in 3/4 time. The tempo is marked as quarter note = 96. The first staff begins with a piano (*p*) dynamic and ends with a mezzo-forte (*mf*) dynamic. The second staff continues the melody, ending with a piano (*p*) dynamic. The melody is primarily composed of eighth and quarter notes with various phrasing slurs.

2 $\text{♩} = 96$

mf *p* *mp* *mf* *p*

Exercise 2 consists of four staves of music in 4/4 time with a key signature of two sharps (F# and C#). The tempo is marked as quarter note = 96. The dynamics are mezzo-forte (*mf*), piano (*p*), mezzo-piano (*mp*), mezzo-forte (*mf*), and piano (*p*). The melody features a mix of quarter, eighth, and sixteenth notes with various phrasing slurs.

3 $\text{♩} = 104$

mp *mf* *mp* *mp* *p*

Exercise 3 consists of five staves of music in 7/8 time. The tempo is marked as quarter note = 104. The dynamics are mezzo-piano (*mp*), mezzo-forte (*mf*), mezzo-piano (*mp*), mezzo-piano (*mp*), and piano (*p*). The melody is characterized by eighth and sixteenth notes with various phrasing slurs.

4 $\text{♩} = 108$

mf

mp *mf*

rit.

5 $\text{♩} = 84$

p

f *mf* *mp* *p*

pp cresc. *f rit.* *p*

6 $\text{♩} = 100$

p *mf*

mp

mf *p*

14 Vocalise Studies

7 $\text{♩} = 96$

mf

mp

mf *f* *mf* *p*

8 $\text{♩} = 92$

mp

mf

mp *p*

9 $\text{♩} = 96$

mp

mf

f *mf*

f

p
mp *mf*
mp
mf *p*

Legatissimo (♩ = 80)

10

mf *f* *rit.*

♩ = 108

11

mp *mf*
mp *mf*
mf *mp* *mf*
mp

16 Vocalise Studies

12 $\text{♩} = 104$

mf

mp

f

mf

13 Legato ($\text{♩} = 132$)

mp

mf

f

mf

p *cresc.* *mf*

mp *p rit.*

14 $\text{♩} = 108$

mp

mf

f

mf

mp

cresc.

mf

mp

mf

rit.

p

15 $\text{♩} = 132$

mp

mf

mp

mf

f

mf

mp

mf

mp

mf

mp

p rit.

Low-Note Etudes

1 *Sempre staccato* (♩ = 144)

f

This block contains the first five measures of exercise 1. The music is written on five staves in treble clef with a 4/4 time signature. The tempo is marked 'Sempre staccato' with a quarter note equal to 144 beats per minute. The first measure starts with a forte 'f' dynamic. The notes are: C4, D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4, C4. The second measure continues with: C4, D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4, C4. The third measure: C4, D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4, C4. The fourth measure: C4, D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4, C4. The fifth measure: C4, D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4, C4.

2 ♩ = 120

f

This block contains the first four measures of exercise 2. The music is written on four staves in treble clef with a 4/4 time signature. The tempo is marked '♩ = 120'. The first measure starts with a forte 'f' dynamic. The notes are: C4, D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4, C4. The second measure: C4, D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4, C4. The third measure: C4, D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4, C4. The fourth measure: C4, D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4, C4.

Sempre staccato (♩ = 160)

3

Exercise 3 is written in 3/4 time with a tempo of 160 quarter notes per minute. It consists of four staves of music. The first staff begins with a dynamic marking of *mf*. The piece features a rhythmic pattern of eighth notes and quarter notes, with some rests. The key signature has one sharp (F#). The piece concludes with a double bar line.

4

♩ = 138

Exercise 4 is written in 4/4 time with a tempo of 138 quarter notes per minute. It consists of five staves of music. The first staff begins with a dynamic marking of *f*. The piece features a rhythmic pattern of eighth notes and quarter notes, with some rests. The key signature has one sharp (F#). The piece concludes with a double bar line and a dynamic marking of *f* and a *v.* (accents) marking.

20 Low-Note Etudes

5 $\text{♩} = 116$

mf

mf

f

mf *f*

6 $\text{♩} = 72$

f

mf

mf

f *mf*

f *ff*

Rhythmic Etudes

Evenly (♩ = 152)

f

sempre staccato

mf

mf *f*

The musical score consists of ten staves of music in 4/4 time, marked 'Evenly' with a tempo of ♩ = 152. The key signature has one flat (B-flat). The first staff begins with a dynamic marking of *f*. The second staff is marked *sempre staccato*. The third staff contains a fermata over a quarter note. The fourth staff has a fermata over a quarter note. The fifth staff has a fermata over a quarter note. The sixth staff has a dynamic marking of *mf*. The seventh staff has a fermata over a quarter note. The eighth staff has a fermata over a quarter note. The ninth staff has a dynamic marking of *mf* and a fermata over a quarter note. The tenth staff has a dynamic marking of *f* and a fermata over a quarter note.

22 Rhythmic Etudes

First system of musical notation for Rhythmic Etudes. It consists of four staves. The first staff begins with a treble clef and a key signature of one sharp (F#). The music features eighth and sixteenth notes with various rests. Dynamic markings include *p* (piano) on the first staff, *mp* (mezzo-piano) and *mf* (mezzo-forte) on the second staff, *f* (forte) and *ff* (fortissimo) on the third staff, and *f* with accents on the fourth staff.

Ballade (♩ = 84)

Second system of musical notation for Ballade. It consists of eight staves. The first staff is marked with a '2' and a treble clef, with a key signature of one sharp (F#) and a 4/4 time signature. The tempo is indicated as ♩ = 84. The music is characterized by frequent triplets and slurs. Dynamic markings include *p* (piano), *mf* (mezzo-forte), *f* (forte), *dim.* (diminuendo), *p* (piano), *pp* (pianissimo), and *rit.* (ritardando). The piece concludes with a fermata on the final note.

With spirit (♩ = 160)

3

The musical score consists of 13 staves of music in 7/4 time. The tempo is marked 'With spirit' with a quarter note equal to 160 beats per minute. The score begins with a treble clef and a key signature of one flat (B-flat). The first staff starts with a dynamic marking of *f* and ends with *p*. The second staff has *f* and *p* markings. The third staff has *f* and *mf* markings. The fourth staff has *f* and *p* markings. The fifth staff has a *f* marking. The sixth staff has a *mf* marking. The seventh staff has a *cresc.* marking followed by *f* and *p*. The eighth staff has a *f* marking. The ninth staff has a *p* marking. The tenth staff has *mf* and *f* markings. The eleventh staff has a *mf* marking. The twelfth staff has a *f* marking. The thirteenth staff has a *ff* marking. The score includes various rhythmic patterns, including eighth and sixteenth notes, and rests. There are also some performance markings such as accents and slurs.

24 Rhythmic Etudes

♩ = 152

mf

f

mf

f *mf*

p

mf

p *mf*

f *ff*

p *mp* *mf* *f* *mf*

p

Detailed description: This musical score is for a rhythmic etude in 4/4 time, marked with a tempo of quarter note = 152. It consists of 12 staves of music. The first staff begins with a dynamic marking of *mf*. The second staff continues the melody. The third staff features a series of eighth-note patterns. The fourth staff has a dynamic marking of *f* and a key signature change to two flats. The fifth staff has a dynamic marking of *mf*. The sixth staff has dynamic markings of *f* and *mf*. The seventh staff has a dynamic marking of *p*. The eighth staff has a dynamic marking of *mf*. The ninth staff has dynamic markings of *p* and *mf*. The tenth staff has dynamic markings of *f* and *ff*. The eleventh staff has dynamic markings of *p*, *mp*, *mf*, *f*, and *mf*. The twelfth staff ends with a dynamic marking of *p* and a fermata over the final note.

Smoothly, with expression (♩ = 76)

5

mf 3 3

p 3 3

mf 3 3

f 3

dim.

p *cresc.*

mf 3 3

f 3 *rit.*

Detailed description: The score is written on ten staves in G major (one sharp) and 3/4 time. The tempo is quarter note = 76. The piece begins with a dynamic of *mf* and features several triplet markings. The first staff contains a triplet of eighth notes, followed by a triplet of quarter notes, and then a triplet of eighth notes. The second staff continues with triplet eighth notes and quarter notes. The third staff has a triplet of eighth notes and a triplet of quarter notes. The fourth staff features a triplet of eighth notes and a triplet of quarter notes, with a dynamic of *p*. The fifth staff has a triplet of eighth notes and a triplet of quarter notes, with a dynamic of *mf*. The sixth staff contains a triplet of eighth notes and a triplet of quarter notes, with a dynamic of *f*. The seventh staff has a triplet of eighth notes and a triplet of quarter notes, with a dynamic of *dim.*. The eighth staff features a triplet of eighth notes and a triplet of quarter notes, with a dynamic of *p* and a *cresc.* marking. The ninth staff has a triplet of eighth notes and a triplet of quarter notes, with a dynamic of *mf*. The tenth staff contains a triplet of eighth notes and a triplet of quarter notes, with a dynamic of *f* and a *rit.* marking.

Waltz-like (♩. = 69)

The musical score consists of ten staves of music in a single system. The key signature has one sharp (F#) and the time signature is 3/4. The tempo is marked 'Waltz-like' with a quarter note equal to 69 beats per minute. The dynamics and articulations are as follows:

- Staff 1: *p* (piano)
- Staff 2: *p* (piano)
- Staff 3: *f* (forte)
- Staff 4: *mf* (mezzo-forte)
- Staff 5: *mf* (mezzo-forte)
- Staff 6: *p* (piano)
- Staff 7: *cresc.* (crescendo) leading to *f* (forte)
- Staff 8: *mf* (mezzo-forte)
- Staff 9: *p* (piano) leading to *cresc.* (crescendo)
- Staff 10: *f* (forte)

Musical score for rhythmic etudes, measures 1-10. The score is written in treble clef with a key signature of two sharps (F# and C#). The tempo is marked *f* (forte) at the beginning. The music consists of a series of rhythmic patterns, primarily eighth and sixteenth notes, with various dynamics including *f*, *mf* (mezzo-forte), and *mp* (mezzo-piano). There are several accents and slurs throughout the piece.

Presto (♩ = 168)

Musical score for the presto section, measures 11-13. The tempo is marked **Presto** with a metronome marking of 168 (♩ = 168). The music is written in treble clef with a key signature of two sharps. The tempo is significantly faster than the previous section. The dynamics are marked *mf* (mezzo-forte) and *f* (forte). The music features a series of rhythmic patterns, primarily eighth and sixteenth notes, with various dynamics and accents.

mf

mp *mf*

f *mf*

cresc.

f *mf*

mp

f

mf *f*

8 *Smoothly* (♩ = 120)

p

mf

f

p

mp *mf*

f

ff *mp* *p* *pp*

Detailed description: This musical score consists of ten staves of music in 3/4 time. The tempo is marked 'Smoothly' with a quarter note equal to 120 beats per minute. The key signature is B-flat major (two flats). The piece begins with a piano (*p*) dynamic. The first staff contains a melodic line with eighth and sixteenth notes. The second staff continues the melody with some rests. The third staff features a change in dynamics to mezzo-forte (*mf*) and includes a double bar line with a key signature change to B-flat major. The fourth and fifth staves continue the melodic development. The sixth staff introduces a forte (*f*) dynamic. The seventh staff returns to piano (*p*). The eighth staff shows dynamics of mezzo-piano (*mp*) and mezzo-forte (*mf*). The ninth staff features a forte (*f*) dynamic. The final staff concludes with dynamics of fortissimo (*ff*), mezzo-piano (*mp*), piano (*p*), and pianissimo (*pp*).

9 $\text{♩} = 126$

mf

f

Detailed description: This musical score, titled 'Rhythmic Etude 9', is written for a single melodic line in 7/8 time. It begins with a tempo marking of 126 quarter notes per minute. The piece is marked with a mezzo-forte (*mf*) dynamic. The notation consists of ten staves of music. The first staff starts with a treble clef and a key signature of one flat (B-flat). The second staff continues in the same key. The third staff introduces a key signature change to two flats (B-flat and E-flat). The fourth staff continues in this key. The fifth staff changes to a key signature of one flat (B-flat). The sixth staff continues in this key. The seventh staff changes to a key signature of two flats (B-flat and E-flat). The eighth staff continues in this key. The ninth staff changes to a key signature of one flat (B-flat) and includes a forte (*f*) dynamic marking. The tenth and final staff continues in this key. The music is characterized by complex rhythmic patterns, including frequent eighth and sixteenth notes, and rests, creating a driving and intricate texture.

Three staves of musical notation in 7/8 time. The first staff begins with a treble clef, a key signature of one flat (B-flat), and a 7/8 time signature. It contains a sequence of eighth and sixteenth notes, with a dynamic marking of *mf* (mezzo-forte) in the middle. The second staff continues the melodic line with similar rhythmic patterns and includes accents (>) over some notes. The third staff features a more complex rhythmic pattern with sixteenth notes and rests, ending with a dynamic marking of *f* (forte) and a fermata over the final note.

Rest whenever necessary.

With expression ($\text{♩} = 116$)

Eight staves of musical notation in 5/4 time, starting at measure 10. The first staff is in a treble clef with a key signature of one flat (B-flat) and a dynamic marking of *mf*. The subsequent staves show a variety of dynamics: *f* (forte) on the second staff, *p* (piano) on the third and fourth staves, and *mf* on the fifth and sixth staves. The music consists of eighth and sixteenth notes, often beamed together, with some notes marked with accents or slurs. The key signature changes to two flats (B-flat and E-flat) on the seventh staff. The piece concludes with a double bar line and repeat dots on the eighth staff.

32 Rhythmic Etudes

p

mf

f

p

mf

f

p

pp

f

♩ = ♩ Throughout (♩ = 160)

11

mf

p

mf

f

p *mp*

mf

f

mf

cresc. *f* *f*

ff

Concert Duets

Allegro (♩ = 126)

1

f

mf

cresc.....

f

First system of musical notation, consisting of two staves. The upper staff begins with a treble clef and a key signature of one flat. The lower staff begins with a bass clef and a key signature of one flat. The first measure of the upper staff is marked with a dynamic of *mf*. The system contains three measures of music.

Second system of musical notation, consisting of two staves. The upper staff begins with a treble clef and a key signature of one flat. The lower staff begins with a bass clef and a key signature of one flat. The system contains three measures of music. The second measure of the upper staff is marked with a dynamic of *dim.*, and the third measure is marked with a dynamic of *mf*.

Third system of musical notation, consisting of two staves. The upper staff begins with a treble clef and a key signature of one flat. The lower staff begins with a bass clef and a key signature of one flat. The system contains three measures of music. The third measure of the upper staff is marked with a dynamic of *mf*.

Fourth system of musical notation, consisting of two staves. The upper staff begins with a treble clef and a key signature of one flat. The lower staff begins with a bass clef and a key signature of one flat. The system contains three measures of music.

Fifth system of musical notation, consisting of two staves. The upper staff begins with a treble clef and a key signature of one flat. The lower staff begins with a bass clef and a key signature of one flat. The first measure of the upper staff is marked with a dynamic of *f*. The third measure of the upper staff is marked with a dynamic of *mf*.

Sixth system of musical notation, consisting of two staves. The upper staff begins with a treble clef and a key signature of one flat. The lower staff begins with a bass clef and a key signature of one flat. The system contains three measures of music. The third measure of the upper staff is marked with a dynamic of *f*.

Allegro marcato (♩ = 152)

2

mf

f

mf

f

mf

f

sub.p

sub.p

The first system of music consists of two staves. The upper staff begins with a treble clef, a key signature of two sharps (F# and C#), and a 4/4 time signature. It contains several measures of music, including a measure with a dynamic marking of *f*. The lower staff begins with a bass clef and the same key signature and time signature, containing several measures of music, including a measure with a dynamic marking of *mf*.

The second system of music consists of two staves. The upper staff begins with a treble clef, a key signature of two sharps, and a 4/4 time signature. It contains several measures of music, including a measure with a dynamic marking of *mp*. The lower staff begins with a bass clef and the same key signature and time signature, containing several measures of music.

The third system of music consists of two staves. The upper staff begins with a treble clef, a key signature of two sharps, and a 4/4 time signature. It contains several measures of music, including a measure with a dynamic marking of *cresc.* followed by a dotted line. The lower staff begins with a bass clef and the same key signature and time signature, containing several measures of music.

The fourth system of music consists of two staves. The upper staff begins with a treble clef, a key signature of two sharps, and a 4/4 time signature. It contains several measures of music. The lower staff begins with a bass clef and the same key signature and time signature, containing several measures of music.

The fifth system of music consists of two staves. The upper staff begins with a treble clef, a key signature of two sharps, and a 4/4 time signature. It contains several measures of music, including a measure with a dynamic marking of *f*. The lower staff begins with a bass clef and the same key signature and time signature, containing several measures of music.

The sixth system of music consists of two staves. The upper staff begins with a treble clef, a key signature of two sharps, and a 4/4 time signature. It contains several measures of music, including a measure with a triplet of eighth notes. The lower staff begins with a bass clef and the same key signature and time signature, containing several measures of music, including a measure with a triplet of eighth notes.

This duet is to be played one bar juxtaposed. The second player should start at the beginning after the first player has completed the first bar. Appropriate fermatas are notated at the end.

Allegro (♩ = 132)

3

This page contains ten staves of musical notation for a concert duet. The music is written in a single melodic line on a treble clef staff with a key signature of one flat (B-flat). The dynamics range from *pp* (pianissimo) to *f* (forte). The notation includes various rhythmic patterns, slurs, and accents. The first staff begins with a *mf* dynamic and features a complex, fast-moving melodic line. The second staff has a *mf* dynamic and includes a whole rest. The third staff is marked *mp* and continues the melodic development. The fourth staff is marked *mf* and features a wide intervallic leap. The fifth staff is marked *mp* and shows a more gradual melodic descent. The sixth staff is marked *f* and includes a slur over a series of notes. The seventh staff is marked *mf* and features a wide intervallic leap. The eighth staff is marked *f* and includes a slur over a series of notes. The ninth staff is marked *mp* and features a wide intervallic leap. The tenth staff is marked *pp* and features a wide intervallic leap. The piece concludes with a final cadence.

Moderato (♩ = 92)

4

First system of musical notation. The upper staff features a melodic line with a half note followed by a quarter note, then a half note with a fermata, and a quarter note. The lower staff has a half note followed by a quarter note, then a half note with a fermata, and a quarter note. Dynamics include *p* and *f*. A *mf* dynamic is indicated below the lower staff.

Second system of musical notation. The upper staff continues the melodic line with quarter notes and eighth notes. The lower staff has a half note followed by a quarter note, then a half note with a fermata, and a quarter note.

Third system of musical notation. The upper staff has a half note followed by a quarter note, then a half note with a fermata, and a quarter note. The lower staff has a half note followed by a quarter note, then a half note with a fermata, and a quarter note. Dynamics include *mf*.

Fourth system of musical notation. The upper staff has a half note followed by a quarter note, then a half note with a fermata, and a quarter note. The lower staff has a half note followed by a quarter note, then a half note with a fermata, and a quarter note. Dynamics include *p*.

Fifth system of musical notation. The upper staff has a half note followed by a quarter note, then a half note with a fermata, and a quarter note. The lower staff has a half note followed by a quarter note, then a half note with a fermata, and a quarter note. Dynamics include *p*.

Sixth system of musical notation. The upper staff has a half note followed by a quarter note, then a half note with a fermata, and a quarter note. The lower staff has a half note followed by a quarter note, then a half note with a fermata, and a quarter note. Dynamics include *rit.* and *pp*.

Aggressively (♩ = 126)

5

f marcato

mf

f

f

mp

mp

mf

cresc.

ff

First system of musical notation. The upper staff begins with a treble clef and a key signature of one sharp (F#). The lower staff begins with a bass clef. The first measure of the upper staff is marked with a dynamic of *f*. The second measure of the upper staff is marked with a dynamic of *mf*. The system contains three measures in total.

Second system of musical notation. The upper staff begins with a treble clef and a key signature of one sharp (F#). The lower staff begins with a bass clef. The first measure of the upper staff is marked with the instruction *cresc. poco a poco*. The second measure of the upper staff is marked with a dynamic of *mf*. The system contains three measures in total.

Third system of musical notation. The upper staff begins with a treble clef and a key signature of one sharp (F#). The lower staff begins with a bass clef. The first measure of the upper staff is marked with a dynamic of *f*. The second measure of the upper staff is marked with a dynamic of *ff*. The third measure of the upper staff is marked with a dynamic of *f*. The system contains three measures in total.

Fourth system of musical notation. The upper staff begins with a treble clef and a key signature of one sharp (F#). The lower staff begins with a bass clef. The system contains three measures in total.

Fifth system of musical notation. The upper staff begins with a treble clef and a key signature of one sharp (F#). The lower staff begins with a bass clef. The second measure of the upper staff is marked with a dynamic of *mf*. The system contains three measures in total.

Sixth system of musical notation. The upper staff begins with a treble clef and a key signature of one sharp (F#). The lower staff begins with a bass clef. The second measure of the upper staff is marked with a dynamic of *f*. The system contains three measures in total.

p cresc. poco a poco *mf* *f*

The first system consists of two staves. The upper staff features a melodic line with eighth-note patterns, while the lower staff provides a steady accompaniment of eighth notes. Dynamic markings include *p* (piano), *cresc. poco a poco* (gradual crescendo), *mf* (mezzo-forte), and *f* (forte).

sub. mp cresc. poco a poco *mf*

The second system continues the musical texture. The upper staff has a more active melodic line with some sixteenth-note passages, and the lower staff maintains the eighth-note accompaniment. Dynamic markings include *sub. mp* (sub-mezzo-piano), *cresc. poco a poco*, and *mf*.

f

The third system shows a change in dynamics. The upper staff begins with a *f* (forte) dynamic. The lower staff continues with eighth-note accompaniment. The melodic line in the upper staff features some slurs and rests.

The fourth system continues the piece. The upper staff has a melodic line with some slurs, and the lower staff provides accompaniment. There are no explicit dynamic markings in this system.

mf

The fifth system begins with a *mf* (mezzo-forte) dynamic. The upper staff has a melodic line with some slurs, and the lower staff provides accompaniment.

f

The sixth system concludes the page with a *f* (forte) dynamic. The upper staff has a melodic line with some slurs, and the lower staff provides accompaniment.

The first system of musical notation consists of two staves. The upper staff features a melodic line with eighth and sixteenth notes, including some triplets. The lower staff provides a rhythmic accompaniment with eighth and sixteenth notes.

The second system of musical notation consists of two staves. The upper staff continues the melodic line with eighth and sixteenth notes. The lower staff continues the rhythmic accompaniment with eighth and sixteenth notes.

The third system of musical notation consists of two staves. The upper staff has a melodic line with eighth notes and rests. The lower staff has a bass line with eighth notes and rests. The system concludes with a double bar line. Dynamics markings include *ff* and *rit.* (ritardando).

Vivace—lightly (♩ = 160)

The fourth system of musical notation is marked with a large number '6' on the left. It consists of two staves in 4/4 time. The upper staff has a melodic line with eighth and sixteenth notes. The lower staff has a rhythmic accompaniment with eighth and sixteenth notes. The dynamic marking *mp* (mezzo-piano) is present.

The fifth system of musical notation consists of two staves. The upper staff has a melodic line with eighth and sixteenth notes, including accents. The lower staff has a rhythmic accompaniment with eighth and sixteenth notes, also including accents.

First system of musical notation, consisting of two staves. The music is in a key with two sharps (D major) and a 2/4 time signature. The upper staff features a melodic line with eighth and sixteenth notes, while the lower staff provides a rhythmic accompaniment with similar note values.

Second system of musical notation, consisting of two staves. The upper staff continues the melodic line with some grace notes. The lower staff features a more active accompaniment with sixteenth-note patterns. A dynamic marking of *mf* (mezzo-forte) is present in the lower staff.

Third system of musical notation, consisting of two staves. The upper staff has a melodic line with some rests. The lower staff features a rhythmic accompaniment with sixteenth notes. Dynamic markings include *f* (forte) and *mp* (mezzo-piano). There are also some markings that look like "VI" or "VII" in the lower staff.

Fourth system of musical notation, consisting of two staves. The upper staff has a melodic line with some grace notes. The lower staff features a rhythmic accompaniment with sixteenth notes. A dynamic marking of *mf* (mezzo-forte) is present in the lower staff.

Fifth system of musical notation, consisting of two staves. The upper staff has a melodic line with some grace notes. The lower staff features a rhythmic accompaniment with sixteenth notes. A dynamic marking of *f* (forte) is present in the lower staff.

Sixth system of musical notation, consisting of two staves. The upper staff has a melodic line with some grace notes. The lower staff features a rhythmic accompaniment with sixteenth notes.

The first system of musical notation consists of two staves. The upper staff features a melodic line with eighth-note patterns and some sixteenth-note runs. The lower staff provides a rhythmic accompaniment with a steady eighth-note accompaniment.

The second system of musical notation consists of two staves. The upper staff begins with a whole rest followed by a series of sixteenth-note runs. The lower staff continues with eighth-note accompaniment. The dynamic marking *mf* is present in both staves.

The third system of musical notation consists of two staves. The upper staff has a melodic line with eighth-note patterns. The lower staff features a more active accompaniment with eighth-note runs and some sixteenth-note passages.

The fourth system of musical notation consists of two staves. The upper staff continues with eighth-note melodic patterns. The lower staff has a dense accompaniment of eighth notes. The dynamic marking *mp* is present in the upper staff.

The fifth system of musical notation consists of two staves. The upper staff features a melodic line with eighth-note patterns. The lower staff has a steady eighth-note accompaniment. The dynamic marking *f* is present in the upper staff.

Smoothly (♩ = 112)

7

mp

mf

mf

mf

mf

The first system of music consists of two staves. The upper staff features a melodic line with eighth and sixteenth notes, including slurs and ties. The lower staff provides a rhythmic accompaniment with eighth notes. A dynamic marking of *f* (forte) is placed above the lower staff in the fourth measure.

The second system continues the duet with two staves. The upper staff has a melodic line with slurs. The lower staff has a rhythmic accompaniment. Dynamic markings of *mp* (mezzo-piano) and *mf* (mezzo-forte) are present in the first and fourth measures, respectively.

The third system consists of two staves. The upper staff has a melodic line with slurs and ties. The lower staff has a rhythmic accompaniment. A dynamic marking of *mp* (mezzo-piano) is located in the fifth measure.

The fourth system consists of two staves. The upper staff has a melodic line with slurs and ties. The lower staff has a rhythmic accompaniment. Dynamic markings of *mf* (mezzo-forte) and *p* (piano) are located in the first and sixth measures, respectively.

Marcato (♩. = 76)

The fifth system begins with a section marked *Marcato* at a tempo of quarter note = 76. It consists of two staves. The upper staff has a melodic line with slurs. The lower staff has a rhythmic accompaniment. A dynamic marking of *f* (forte) is in the first measure. A large number '8' is written to the left of the first measure.

The sixth system consists of two staves. The upper staff has a melodic line with slurs. The lower staff has a rhythmic accompaniment.

The first system of music consists of two staves. The upper staff begins with a treble clef, a key signature of two sharps (F# and C#), and a 3/4 time signature. It contains a series of eighth and sixteenth notes, with a dynamic marking of *mf* (mezzo-forte) placed below the first measure. The lower staff begins with a bass clef and contains a series of eighth and sixteenth notes, mirroring the rhythmic pattern of the upper staff.

The second system of music consists of two staves. The upper staff begins with a treble clef, a key signature of two sharps, and a 3/4 time signature. It contains a series of eighth and sixteenth notes, with a dynamic marking of *cresc.* (crescendo) placed below the first measure and a dynamic marking of *f* (forte) placed below the second measure. The lower staff begins with a bass clef and contains a series of eighth and sixteenth notes, mirroring the rhythmic pattern of the upper staff.

The third system of music consists of two staves. The upper staff begins with a treble clef, a key signature of two sharps, and a 3/4 time signature. It contains a series of eighth and sixteenth notes, with a dynamic marking of *mf* (mezzo-forte) placed below the first measure. The lower staff begins with a bass clef and contains a series of eighth and sixteenth notes, mirroring the rhythmic pattern of the upper staff.

The fourth system of music consists of two staves. The upper staff begins with a treble clef, a key signature of two sharps, and a 3/4 time signature. It contains a series of eighth and sixteenth notes, with a dynamic marking of *mf* (mezzo-forte) placed below the first measure. The lower staff begins with a bass clef and contains a series of eighth and sixteenth notes, mirroring the rhythmic pattern of the upper staff.

The fifth system of music consists of two staves. The upper staff begins with a treble clef, a key signature of two sharps, and a 3/4 time signature. It contains a series of eighth and sixteenth notes, with a dynamic marking of *mf* (mezzo-forte) placed below the first measure. The lower staff begins with a bass clef and contains a series of eighth and sixteenth notes, mirroring the rhythmic pattern of the upper staff.

The sixth system of music consists of two staves. The upper staff begins with a treble clef, a key signature of two sharps, and a 3/4 time signature. It contains a series of eighth and sixteenth notes, with a dynamic marking of *mf* (mezzo-forte) placed below the first measure. The lower staff begins with a bass clef and contains a series of eighth and sixteenth notes, mirroring the rhythmic pattern of the upper staff.

First system of musical notation. It consists of two staves. The upper staff begins with a treble clef, a key signature of two sharps (F# and C#), and a dynamic marking of *mp*. The lower staff begins with a bass clef and a dynamic marking of *mf*. Both staves contain rhythmic patterns with eighth and sixteenth notes, some grouped with slurs.

Second system of musical notation, continuing the piece. It features two staves with treble and bass clefs. The music continues with similar rhythmic patterns and slurs as seen in the first system.

Third system of musical notation. The upper staff shows a more active melodic line with eighth-note patterns. The lower staff provides a steady accompaniment with eighth-note figures.

Fourth system of musical notation. This system features longer note values and slurs, particularly in the upper staff, suggesting a more lyrical or sustained melodic passage.

Fifth system of musical notation. The upper staff continues with eighth-note patterns, while the lower staff has a more complex accompaniment with some chromatic movement.

Sixth and final system of musical notation on this page. It concludes the piece with rhythmic patterns in both staves, ending with a final cadence.

First system of musical notation, consisting of two staves. The music is in a key with two sharps (D major or F# minor) and a 2/4 time signature. It features a complex, flowing melody with many slurs and ties.

Second system of musical notation, consisting of two staves. A dynamic marking of *f* (forte) is present above the first staff. The music continues with intricate melodic lines and rhythmic patterns.

Third system of musical notation, consisting of two staves. The music maintains its complex texture with various note values and slurs.

Fourth system of musical notation, consisting of two staves. A dynamic marking of *mf* (mezzo-forte) is present above the first staff. The piece continues with its characteristic melodic and rhythmic complexity.

Fifth system of musical notation, consisting of two staves. A dynamic marking of *ff* (fortissimo) is present above the first staff. The music features more pronounced accents and slurs.

Sixth system of musical notation, consisting of two staves. The music concludes with a final cadence, marked by a double bar line and repeat dots.

Allegro baroque (♩. = 69)

9

mf

The image displays a musical score for a piano duet, consisting of six systems of music. Each system contains two staves: a treble clef staff on top and a bass clef staff on the bottom. The music is written in 3/4 time, as indicated by the tempo marking 'Allegro baroque (♩. = 69)'. The first system begins with a dynamic marking of *mf* (mezzo-forte) and a measure number of 9. The score features a variety of rhythmic patterns, including eighth and sixteenth notes, and rests. The key signature is one sharp (F#), and the piece concludes with a final cadence in the sixth system.

First system of musical notation, consisting of two staves. The upper staff features a melodic line with a sharp sign (#) and a flat sign (b). The lower staff provides a harmonic accompaniment.

Second system of musical notation, consisting of two staves. The upper staff continues the melodic line with a sharp sign (#). The lower staff continues the accompaniment with a fermata over the final note.

Third system of musical notation, consisting of two staves. The upper staff begins with a fermata. The lower staff continues the accompaniment with a sharp sign (#).

Fourth system of musical notation, consisting of two staves. The upper staff has a fermata. The lower staff features a dynamic marking of *f* (forte) and a fermata over the final note.

Fifth system of musical notation, consisting of two staves. The upper staff has a fermata. The lower staff features a dynamic marking of *f* (forte) and a fermata over the final note.

Sixth system of musical notation, consisting of two staves. The upper staff has a dynamic marking of *mf* (mezzo-forte). The lower staff begins with a fermata.

First system of musical notation, consisting of two staves. The upper staff features a melodic line with eighth and sixteenth notes, including a triplet of eighth notes. The lower staff provides a rhythmic accompaniment with eighth and sixteenth notes.

Second system of musical notation, consisting of two staves. The upper staff continues the melodic line with eighth and sixteenth notes. The lower staff continues the accompaniment with eighth and sixteenth notes.

Third system of musical notation, consisting of two staves. The upper staff continues the melodic line. The lower staff continues the accompaniment. A dynamic marking of *f* (forte) is present in the lower staff.

Fourth system of musical notation, consisting of two staves. The upper staff continues the melodic line. The lower staff continues the accompaniment. A dynamic marking of *mf* (mezzo-forte) is present in the lower staff.

Fifth system of musical notation, consisting of two staves. The upper staff continues the melodic line with eighth and sixteenth notes. The lower staff continues the accompaniment with eighth and sixteenth notes.

Sixth system of musical notation, consisting of two staves. The upper staff continues the melodic line. The lower staff continues the accompaniment. Dynamic markings of *f* (forte) are present in both staves.

First system of musical notation for a piano duet, consisting of two staves. The music features intricate sixteenth-note patterns in both hands, with some accidentals (sharps) appearing in the right hand.

Second system of musical notation, continuing the piano duet. It includes a *rit.* (ritardando) marking with a hairpin indicating a gradual deceleration, followed by a dynamic change to *mp* (mezzo-piano).

10

Slowly (♩ = 84)

Third system of musical notation, starting at measure 10. It begins with a *pp* (pianissimo) dynamic and includes a *cresc. poco a poco* (crescendo poco a poco) marking with a hairpin.

Fourth system of musical notation, showing a dynamic change from *mp* (mezzo-piano) to *mf* (mezzo-forte).

Fifth system of musical notation, showing a dynamic change from *f* (forte) to *ff* (fortissimo).

Fast (♩ = 160)

Sixth system of musical notation, starting at a fast tempo (*Fast*, ♩ = 160) with a *f* (forte) dynamic. The system includes changes in time signature from 3/4 to 4/4 and back to 3/4.

First system of a piano duet score. It consists of two staves. The right staff begins with a treble clef and a key signature of one flat. The left staff begins with a bass clef and the same key signature. The music is in 4/4 time. A dynamic marking of *mf* is present in the right staff.

Second system of the piano duet score. It consists of two staves. The right staff begins with a treble clef and a key signature of one flat. The left staff begins with a bass clef and the same key signature. The music is in 4/4 time.

Third system of the piano duet score. It consists of two staves. The right staff begins with a treble clef and a key signature of one flat. The left staff begins with a bass clef and the same key signature. The music is in 4/4 time. A dynamic marking of *mf* is present in the right staff.

Fourth system of the piano duet score. It consists of two staves. The right staff begins with a treble clef and a key signature of one flat. The left staff begins with a bass clef and the same key signature. The music is in 4/4 time. A dynamic marking of *f* is present in the right staff.

Fifth system of the piano duet score. It consists of two staves. The right staff begins with a treble clef and a key signature of one flat. The left staff begins with a bass clef and the same key signature. The music is in 4/4 time. Dynamic markings of *mf* and *sub. p* are present in the right staff.

Sixth system of the piano duet score. It consists of two staves. The right staff begins with a treble clef and a key signature of one flat. The left staff begins with a bass clef and the same key signature. The music is in 4/4 time. A dynamic marking of *mp* is present in the right staff.

First system of musical notation, consisting of two staves. The music is in a key with one flat (B-flat) and a 2/4 time signature. The first staff begins with a dynamic marking of *mf*, followed by a *f* marking, and ends with an *mp* marking. The second staff provides a bass line accompaniment.

Second system of musical notation, consisting of two staves. The music continues in the same key and time signature. A dynamic marking of *mf* is present in the first staff.

Third system of musical notation, consisting of two staves. The music continues in the same key and time signature. A dynamic marking of *f* is present in the first staff.

Fourth system of musical notation, consisting of two staves. The music continues in the same key and time signature. Dynamic markings of *ff* and *p* are present in the first staff.

Fifth system of musical notation, consisting of two staves. The music continues in the same key and time signature. A dynamic marking of *mf* is present in the first staff.

Sixth system of musical notation, consisting of two staves. The music continues in the same key and time signature. A dynamic marking of *f* is present in the first staff.

sub. *mp*

mf *cresc.*

f *f*

mp cresc. poco a poco *mf*

f *ff*

Advanced Etudes

C MAJOR-C MINOR

Sempre legato (♩ = 104)

1 *mf*

p

f

p

mf *f* *mp*

mp *mp*

mf

f *f*

rit......

F MAJOR-F MINOR

Sempre staccato (♩ = 168)

2 *f*

mf simile

f

mf

p *f*

p *f*

mf

f *sub. pp* *sub. f*

B \flat MAJOR-B \flat MINOR

Briskly, smoothly ($\text{♩} = 112$)

3

mp

mf *f*

mf

mf

mf

f *mf* *mf*

f *mf*

mp *mf*

f *mf*

f

E♭ MAJOR-E♭ MINOR

Vivace (♩ = 100)

4

f

simile

mf

f > > >

mp

cresc. *mf*

mp *mf*

f

mf *p*

mf *pp*

Detailed description: This musical score is for an advanced etude in E-flat major and E-flat minor. It begins in 4/4 time with a tempo marking of 'Vivace' and a quarter note equal to 100 beats per minute. The piece starts with a dynamic of *f* (forte) and features several triplet patterns. A 'simile' marking indicates that the subsequent passages should be played in a similar style. The score includes various dynamic markings such as *mf* (mezzo-forte), *mp* (mezzo-piano), *f*, *p* (piano), and *pp* (pianissimo). There are also accents and a crescendo marking. The key signature changes from E-flat major to E-flat minor, and the time signature changes from 4/4 to 3/4. The piece concludes with a final dynamic of *pp*.

mf

f

ff

A^b MAJOR-A^b MINOR

Vivace (♩. = 69)

5

mf

p

mf

f

p

D^b MAJOR-C[#] MINOR

Waltz-like (♩ = 54)

6

The main musical score consists of ten staves of music in F# Major-F# Minor. The key signature has two sharps (F# and C#). The piece begins with a dynamic of *f* (forte) and features a variety of rhythmic patterns, including eighth and sixteenth notes, often beamed together. The dynamics fluctuate throughout, including *mf* (mezzo-forte), *p* (piano), and *mp* (mezzo-piano). A key signature change to three flats (Bb, Eb, Ab) occurs in the sixth staff. The piece concludes with a *rit.* (ritardando) and a final dynamic of *pp* (pianissimo).

F# MAJOR-F# MINOR

Quickly, lightly (♩ = 126)

The piano introduction consists of two staves of music in F# Major-F# Minor. It begins with a dynamic of *mp* (mezzo-piano) and features a rhythmic pattern of eighth and sixteenth notes. The key signature changes to three flats (Bb, Eb, Ab) in the second staff. The introduction concludes with a dynamic of *mf* (mezzo-forte).

This page contains 12 staves of musical notation for an advanced etude. The key signature is three sharps (F#, C#, G#) and the time signature is 4/4. The notation includes various dynamic markings and performance instructions:

- Staff 1: *f*
- Staff 2: *f*
- Staff 3: *f*
- Staff 4: *f*
- Staff 5: *p*
- Staff 6: *cresc.* (crescendo)
- Staff 7: *f*
- Staff 8: *ff* (fortissimo), *mp* (mezzo-piano)
- Staff 9: *mf* (mezzo-forte), *f*
- Staff 10: *mf*, *p*
- Staff 11: *f*, *mp*, *mf*
- Staff 12: *f*

B MAJOR-B MINOR

Slowly (♩ = 100)

The musical score consists of 12 staves of music in B major/B minor, 2/4 time, with a tempo of 100 beats per minute. The piece begins with a treble clef and a key signature of three sharps (F#, C#, G#). The first staff starts with a dynamic of *p* and a tempo marking of "Slowly (♩ = 100)". The second staff features a dynamic of *mf*. The third staff has a dynamic of *sub. mf*. The fourth staff includes a *rit.* (ritardando) marking and a dynamic of *pp* (pianissimo). The fifth staff has a dynamic of *f* (forte). The sixth staff has a dynamic of *f*. The seventh staff has a dynamic of *mf*. The eighth staff has a dynamic of *f*. The ninth staff has a dynamic of *mf*. The tenth staff has a dynamic of *f*. The eleventh staff has a dynamic of *mp* (mezzo-piano). The twelfth staff has a dynamic of *mf*. The piece concludes with a double bar line and a key signature change to B major (two sharps).

f
p
pp

E MAJOR-E MINOR

Allegro (♩ = 160)

9 *mf*
simile
f *mp* *mf*
mp
mf *f* *ff*
p
cresc. *f*

mp
f
mf
mf
f

A MAJOR-A MINOR

Very slowly/freely (♩ = 66)

10

p
mp
mf pp p
mp mf

Slightly faster (♩ = 76)

Tempo I (♩ = 66)

D MAJOR-D MINOR

Vivace (♩ = 160)

11

This page contains 12 staves of musical notation for an advanced etude. The music is written in treble clef with a key signature of one sharp (F#). The dynamics and articulations are as follows:

- Staff 1: *mf*
- Staff 2: *f*
- Staff 3: *p*
- Staff 4: *f*
- Staff 5: *mf*, *mp*
- Staff 6: *f*
- Staff 7: *mf*, *mp*
- Staff 8: *cresc. poco a poco* (indicated by a dotted line)
- Staff 9: *f*, *f*
- Staff 10: *mf*
- Staff 11: *f*, *mf*
- Staff 12: *f*, *ff* (with accents)

G MAJOR-G MINOR

Lively (♩ = 126)

12

mf

f

mf

p

mp

mp

mf

f

mp

mf

mf

Musical score for the first section of the etude, consisting of four staves of music in D major. The first staff begins with a dynamic of *f* and a *mf* marking later. The second staff continues with *f* dynamics. The third staff features a *f* dynamic followed by a *ff* dynamic. The fourth staff includes *f* and *ff* dynamics, along with accents and slurs.

D LYDIAN-A MINOR

Spirited, marcato (♩ = 160)

13

Musical score for the second section of the etude, consisting of ten staves of music in D Lydian-A minor. The first staff begins with a dynamic of *f*. The second staff continues with *f* dynamics. The third staff features a *mf* dynamic. The fourth staff includes *f* dynamics. The fifth staff has a *p* dynamic. The sixth staff includes *mp* and *f* dynamics. The seventh staff features *mf* and *f* dynamics. The eighth staff includes *mf* dynamics. The ninth staff features *mf* dynamics. The tenth staff includes *mf* dynamics.

Musical score for an advanced etude, consisting of eight staves of music. The key signature is two sharps (F# and C#). The piece features various dynamics including *mf*, *f*, and *ff*, and includes slurs and accents.

CHROMATIC

$\text{♩} = 144$

Musical score for a chromatic exercise, consisting of three staves of music. The key signature is two flats (Bb and Eb). The piece features dynamics including *mf* and *mp*, and includes slurs and accents.

76 Advanced Etudes

This page contains ten staves of musical notation for an advanced etude. The music is written in treble clef with a key signature of one flat (B-flat). The notation includes various rhythmic patterns, slurs, and dynamic markings. The dynamics range from *p* (piano) to *f* (forte). The first staff begins with a *mf* (mezzo-forte) dynamic and includes accents. The second staff is marked *mp* (mezzo-piano). The third staff is marked *mf*. The fourth staff features a *f* dynamic. The fifth staff is marked *f*. The sixth staff is marked *p*. The seventh staff is marked *f*. The eighth staff is marked *p*. The ninth staff is marked *mf*. The tenth staff is marked *mf*. The music is characterized by intricate melodic lines and complex rhythmic structures.

Advanced Etudes

A musical score for eight staves of music. The first staff begins with a treble clef, a key signature of one sharp (F#), and a 2/4 time signature. It features a series of eighth-note patterns with slurs and accents, marked with a forte *f* dynamic. The second staff continues with similar eighth-note patterns, marked with a piano *p* dynamic. The third and fourth staves consist of continuous eighth-note runs, also marked with a piano *p* dynamic. The fifth staff shows a dynamic progression from mezzo-piano *mp* to mezzo-forte *mf*, then forte *f*, and finally fortissimo *ff*. The sixth staff begins with a 2/4 time signature, followed by a 4/4 time signature, and contains eighth-note patterns marked with a mezzo-piano *mp* dynamic. The seventh and eighth staves continue with eighth-note patterns, with the eighth staff marked with a forte *f* dynamic.

Grand Concert Etude

Introduction (cadenza)—freely

A musical score for two staves of music. The first staff starts with a treble clef, a 4/4 time signature, and a measure number of 15. It features a series of eighth-note patterns with slurs and accents, marked with fortissimo *ff*, piano *p*, and mezzo-piano *mp* dynamics. The second staff continues with similar eighth-note patterns, marked with forte *f*, piano *p*, and forte *f* dynamics.

Slowly

p *accel.*
simile
cresc. poco a poco...

Fast ($\text{♩} = 160$)

f *mf* *p* *ff* *mp* *f* *mf* *f* *mf* *f*

f *mf*

mp *p* *p*

mf *p*

mf

f *f*

Slowly, freely ($\text{♩} = 92$)

ff *p*

mf

p

f *p*

mf

Fast ($\text{♩} = 160$)

f *rit.* *p* *f*

The musical score consists of 13 staves of music. The first staff begins with a treble clef, a key signature of one sharp (F#), and a 2/4 time signature. It features a melodic line with slurs and dynamics of *f* and *mf*. The second staff continues the melody with dynamics of *mp*, *p*, and *p*. The third and fourth staves show further melodic development with dynamics of *mf* and *p*. The fifth staff is marked *f* and features a series of slurs. The sixth staff is marked 'Slowly, freely ($\text{♩} = 92$)' and includes a *ff* dynamic. The seventh and eighth staves continue the slow section with dynamics of *mf* and *p*. The ninth and tenth staves are marked *f* and *p* respectively. The eleventh staff is marked *mf*. The twelfth staff is marked 'Fast ($\text{♩} = 160$)' and includes dynamics of *f*, *rit.*, *p*, and *f*. The final staff concludes the piece with a 4/4 time signature and various slurs.

mp

mf

f

sub. mp

f

sub. p

f

sub. mf

ff

f

hold back

Tempo I

mf

f

mf

cresc.

Slightly slower than Tempo I

ff rit.

f marcato

mf

cresc.

Fast—subito

f

ff

f

rit.

ff

THE
Allen Vizzutti

TRUMPET METHOD

BOOK 3

MELODIC STUDIES

An Intermediate/Advanced Method in Three Books

Allen Vizzutti

BOOK 1

TECHNICAL STUDIES

- Practicing
- The Warm Up
- Performance Anxiety
- Long Notes
- Tip Flexibilities
- Technical Studies
- Finger Flexibilities
- Tonguing:
 - Single and "K"
 - Double
 - Triple
 - Odd Groupings
- Upper Register and Endurance

BOOK 2

HARMONIC STUDIES

- Practicing
- The Warm Up
- Performance Anxiety
- Interval Studies
- Chordal Studies
- Scales

BOOK 3

MELODIC STUDIES

Practicing	3
The Warm Up	4
Performance Anxiety	6
Intermediate Etudes	7
Vocalise Studies	12
Low-Note Etudes	18
Rhythmic Etudes	21
Concert Duets	34
Advanced Etudes	60

