

R. 101

SCHIRMER'S
LIBRARY

Vol. 231

RODE

TWENTY-FOUR
CAPRICES

FOR
VIOLIN
(DAVID)

Pr., \$1.60

DESIGN COPYRIGHTED 1908 BY G. SCHIRMER

T

113985

Schirmer's Library of Musical
Classics

• •
Vol. 231

PIERRE RODE

TWENTY-FOUR
CAPRICES

(STUDIES)

For the

VOLIN

In the

24 MAJOR AND MINOR SCALES

Edited and Fingered by

FERDINAND DAVID

With a Biographical Sketch of the Composer by

THEO. BAKER

NEW YORK : G. SCHIRMER

Copyright, 1885, by G. Schirmer, Inc.

MT
20
312

Printed in the U. S. A.

PIERRE RODE, (whose baptismal names in full were Jacques Pierre Joseph,) shared with Baillot the honor of being the most distinguished among the violinists trained by Viotti. He was born at Bordeaux on Feb. 26, 1774, and under his first violin-master, André Joseph Fauvel, made such rapid progress between the ages of 8 and 14, that at 12 he astonished both amateurs and artists by his performance of concertos in public.

In 1778, Fauvel was so deeply impressed by his pupil's development that he decided to exhibit his talent in the national arena, and accordingly repaired with him to Paris. Here young Rode appeared at a *Concert Spirituel*, and his playing attracted general attention and approbation;—one (to Fauvel) unforeseen consequence of which was his desertion of his old teacher in order to profit by the instruction of Viotti, then at the zenith of his fame as a violin-player. Though doubtless intensely chagrined by this occurrence, Fauvel concluded to stay in Paris, and met with no inconsiderable professional success, despite his mishap at the beginning.

Rode, after two years' study with his new master, reappeared (1790) in public, playing Viotti's 13th violin-concerto at the *Théâtre de Monsieur*, as an entr'acte to an Italian opera. This led to his engagement, in the same year, as leader of the second violins in the orchestra attached to the *Théâtre Feydeau*—a responsible position for a lad of sixteen. Here, too, at the concerts given during Holy Week, Rode performed various other concertos by his illustrious teacher and patron, and received his full share of the applause showered on both composer and interpreter; the 18th concerto (in E-minor) was a special favorite, and was repeated by request at 3 concerts.

His career as a traveling virtuoso began in 1794, when he left the *Théâtre Feydeau* for a brilliant tournée through Holland and to Hamburg; he also visited Berlin, and played before King Frederick William II. Returning to Hamburg, he embarked on a vessel bound for Bordeaux; but by stress of weather they were forced to seek shelter in an English port, and Rode seized this favorable opportunity to pay his respects to Viotti (then acting as theatre-manager and concert-giver in London). Probably a hope of repeating his Continental triumphs likewise influenced him to take this step, which, however, proved anything but fortunate, as he was able to appear only once, at a charitable concert, and before a comparatively small and unenthusiastic audience. This misadventure disgusted him with England, and he soon returned to Hamburg, passing thence to France through Holland and Belgium, and giving, on the way, a succession of concerts which added new lustre to his already great prestige.

On arriving in Paris, he was made (1796) professor of violin in the newly established Conservatory. Yet in a

short time the taste acquired for a roving life impelled him to seek new laurels in fresh fields; he undertook a second concert-tour, through Spain, and at Madrid made the acquaintance of Boccherini, who provided the instrumentation for several of his concertos;—for Rode, like many other French virtuosi of the period, possessed but a fragmentary knowledge of the art of composition. In 1800 we find him once more in Paris, installed as solo violinist to the First Consul. In 1803, acceding to a flattering offer from the Imperial Court, he journeyed to St.

Petersburg, where he was attached to the Czar's private orchestra in the capacity of first violin. His *début* in that city was the first of a series of indescribable triumphs, increasing in magnitude throughout his sojourn of 5 years in the Russian capital.

This was the culminating point of his artistic fortunes. On his return to Paris (1818) the great audience assembled at the *Odéon*, prepared to give their former idol an overwhelming ovation, left the hall disappointed; for, although the same surety and finish of technique, the same breadth and purity of tone, were still his, the style lacked his old-time fervency and potency of expression. This was Rode's last public appearance in Paris for many years; the coolness of his reception cut him to the quick, and, though often giving private recitals, he now persistently avoided the concert-stage in Paris. In 1811, weary of such unwonted inactivity, he recommenced his travels in central Europe. At Vienna he met Beethoven, who wrote for him the great violin-sonata in G, Op. 96.—Spohr, hearing Rode play while in Vienna, noted with wonderment the decay of his style—a style with which, 10 years before, he (Spohr) had been so enchanted as to deem it worthy of his peculiar study and zealous emulation.—In 1814 he married, at Berlin, where he remained for a time; he then settled in Bordeaux, and lived there for the remainder of his days, with the exception of an ill-starred attempt, in 1828, to regain the affections of his earlier Parisian admirers. The acute disappointment consequent on this final repulse hastened his death, which occurred Nov. 25, 1830, at Bordeaux.

As a player, Rode was one of the leading spirits of the Franco-Italian school founded by Viotti, and one of the foremost artists who have ever lived. As a composer, these traits are brought into full prominence; some few of his works—the Variations in G and E, and the 7th Concerto in A-minor—are classics, to which must be added his "24 Caprices," still a standard instruction-book, ranking in difficulty just above the celebrated "42 Études" by Kreutzer, and of equally great pedagogical value; although Rode, on account of his unsettled life, took but few pupils in a regular course of training.—His published works embrace, besides these renowned Caprices, 10 violin-concertos, 3 books of duos, 5 sets of quartets, and 7 of variations.

THEO. BAKER.

Caprices.

Down - bow ▢.
 Up - bow ▽.
 Positions I, II, III, IV, V, VI, VII.

E means "on the E string."

A " " " " A "

D " " " " D "

G " " " " G "

PIERRE RODE.

1. Cantabile. (♩ = 84)

Moderato. (♩ = 120)

strongly mark the staccato notes.

Musical score for guitar, consisting of ten staves. The notation includes various guitar-specific symbols such as trills (tr), triplets (3), and fingerings (1, 2, 3, 4). The music is in a key with one flat (B-flat major or D minor) and a 3/4 time signature. The lyrics "cre - seen - do" are written under the sixth staff. The page number "11872" is located at the bottom left.

4 Allegretto. (♩ = 100)

2. *fp* *fp* *fp*

fp *f* *p* *cre -*

fz *fz* *f* *fz*

fz *f segue*

p *fp* *fp* *fp*

fp *fp* *fp*

fp

fp *fp* *fp* *fp*

fp *fp* *fp*

fp *fp* *fp*

11872

Musical score for guitar, consisting of ten staves. The notation includes various dynamics such as *fp* (fortissimo piano), *p* (piano), and *f* (forte). Articulations like accents and slurs are used throughout. Fingerings are indicated by numbers 1-4 and 0 (open string). A specific instruction reads: *p* hold the 3rd finger down. The piece includes lyrics: *cre - scen - do f segue -* and *cre - scen - do f*. The score concludes with a double bar line.

This study should be played in the second position.

Commodo. (♩ = 120)

3. *dolce legato.*

0 0 3

p

3

hold down 2nd finger.

cresc. - - - *f* *fz* *fz* *fz*

p

hold down 2nd finger.
p

fz

fz

cresc. -

con forza.

poco forte.

dolce. *f* *f*

Siciliano. (♩ = 104)

Allegro. (♩ = 138)

Adagio (♩ = 88)

6. *espressivo.*

Moderato. (♩ = 138)

Moderato. (♩ = 104)

7. *f* *f* *f* *p*

fz *fz* *fz* *f*

fz *fz* *fz* *fz* *f*

fz *grazioso.* *f*

p

f *sempre.* *p*

The musical score consists of ten staves of music in treble clef with a key signature of two sharps (F# and C#). The tempo is marked 'Moderato' with a quarter note equal to 104 beats per minute. The piece begins with a dynamic of *f* (forte) and includes various techniques such as slurs, ties, and fingerings (e.g., 0, 1, 2, 3, 4). Dynamics fluctuate throughout, including *fz* (forzando), *p* (piano), and *sempre*. The notation includes many sixteenth and thirty-second notes, often beamed together. The score ends with a final flourish and a dynamic of *f*.

This page of musical notation is for guitar, written in G major (one sharp). It consists of ten staves of music. The notation includes various fret numbers (0, 1, 2, 3, 4, 6) and fingerings (1, 2, 3, 4). Dynamic markings include *p* (piano), *f* (forte), and *f sempre* (fortissimo sempre). There are also some specific markings like 'G' and 'D' above notes, and 'V' above some chords. The music features a variety of rhythmic patterns, including sixteenth and thirty-second notes, and is characterized by sweeping and arpeggiated textures.

Moderato assai. (♩ = 100)

8.

Adagio. (♩ = 64)

9.

f *fz* *fz* *p* *poco a poco cresc.* *f* *fz* *p* *mfz* *p* *fz* *fz* *p* *moderato.*

This study is to be played in the fourth position.

Allegretto (♩ = 104)

mf *fz* *fz* *segue*

Musical score for a single melodic line in 4/4 time. The key signature has three sharps (F#, C#, G#). The score consists of ten staves of music.

- Staff 1: Starts with a treble clef and a 4/4 time signature. The music begins with a series of eighth notes, followed by a quarter rest, and continues with eighth notes.
- Staff 2: Features a first ending bracket labeled "1" and a second ending bracket labeled "2".
- Staff 3: Continues the melodic line with eighth notes.
- Staff 4: Includes dynamic markings *p* (piano) and *f* (forte).
- Staff 5: Includes dynamic markings *f* and *f sempre.* (fortissimo sempre).
- Staff 6: Includes dynamic markings *p* and *mf* (mezzo-forte).
- Staff 7: Includes the instruction *segue.* (followed).
- Staff 8: Includes dynamic markings *cresc.* (crescendo) and *f*.
- Staff 9: Includes dynamic marking *p*.
- Staff 10: Includes dynamic markings *f* and *dimin.* (diminuendo), followed by *p*.

This study is to be played in the third position.

Allegretto. (♩ = 96)

10. *segue.*

f

p

ff

fp

fp

11872

A musical score for a single melodic line in G major (one sharp) and 2/4 time. The score consists of ten staves of music. The first staff begins with a dynamic marking of *fp* (fortissimo piano) and includes several accents (*>*). The second staff also features *fp* markings. The third and fourth staves continue the melodic development with various articulations. The fifth staff includes a dynamic marking of *f* (fortissimo). The sixth and seventh staves show further melodic progression. The eighth and ninth staves continue the line. The final staff concludes with a dynamic marking of *p* (piano) and includes *fp* markings for the final notes. The score is characterized by a mix of eighth and sixteenth notes, often beamed together, and includes various articulations such as accents and slurs.

Allegro brillante. (♩ = 120)

11.

This musical score consists of ten staves of music in a treble clef, with a key signature of three sharps (F#, C#, G#) and a 4/4 time signature. The tempo is marked 'Allegro brillante' with a metronome marking of 120 quarter notes per minute. The piece is characterized by its dense and virtuosic texture, featuring numerous sixteenth and thirty-second note passages, often with grace notes and trills. Dynamic markings range from piano (p) and piano-forte (fp) to fortissimo (f). Performance instructions include fingerings, slurs, and articulation marks. Roman numerals II, III, and D A are placed above the staff to denote specific sections or cadences. The score concludes with a *p* marking and a fermata.

This page of musical notation contains ten staves of music, likely for a piano. The key signature is three sharps (F#, C#, G#) and the time signature is 4/4. The music is characterized by complex rhythmic patterns, including sixteenth and thirty-second notes, and frequent use of slurs and accents. Dynamics range from *pp* (pianissimo) to *ff* (fortissimo). Fingerings are indicated by numbers 1-5. Specific articulations include *tr* (trills) and *acc* (accents). The piece concludes with a *cresc.* (crescendo) marking and a final *f* (forte) dynamic.

Key markings and dynamics include:

- fz* (forzando)
- f* (forte)
- ff* (fortissimo)
- fp* (forzando piano)
- p* (piano)
- pp* (pianissimo)
- tr* (trill)
- acc* (accent)
- cresc.* (crescendo)

Vocal-like markings include:

- scen* (scenarietto)
- ten.* (tenuto)
- do* (do)
- dolce.* (dolce)
- p cre* (piano crescendo)

Other markings include *D A* (Dotted A) and various fingerings (1, 2, 3, 4, 5).

Commodo. (♩ = 58)

12. *dolce.*

ore - seen - do

do not take too long bows.

1 3 1 2

2 1 2 1 1 0

4 1 1 1

dolce

8

3 4 1 4

fz

4 3 1 4 (1 3) (4 2) (2 4)

fz *fz*

4 2 1 3 4 1 0 1 8 1

4 1 1 3 4 4 2 1 1 4

4 3 1 1 1 0 2

p

1 3 1 4 3 1 4 2 4 3 2 4 3 2 4 3 1 4 2 2 1 4

Grazioso. (♩ = 92)

13. *dolce.* *fz* *fz* *p* *fz* *fz* *p* *fz* *fz* *p* *fz* *fz*

un poco più mosso. *mf* *f* *f* *mf* *cresc.* *cresc.*

sosten. *f* *f* *mf* *cresc.* *cresc.*

dimin. *p* *cresc.* *f*

Musical score for guitar, page 27. The score consists of ten staves of music. The key signature is three flats (B-flat, E-flat, A-flat). The piece includes various dynamics such as *f*, *p*, *mf*, *ff*, *ffz*, and *ffz*. Performance instructions include *ritard.*, *dim.*, *Tempo I.*, *dolce.*, *a tempo.*, *poco a poco cresc.*, *un poco più mosso.*, and *allargando.*. The notation features complex rhythmic patterns, including triplets, sextuplets, and sixteenth-note runs. Fingerings are indicated by numbers 1-4. Trills are marked with *tr*. A double bar line with a repeat sign is present in the second staff. A section marked *Tempo I.* begins in the third staff. The score concludes with a *dim.* instruction and a final chord.

Adagio con espressione. (♩ = 72)

14.

fz fz fz fz fz

ten. f p

sostenuto e cre - scen - do

sostenuto.

p

attacca.

Appassionato. (♩ = 66)

f

fz

ff dolce.

fz fz fz fz

fz *p* *poco a poco*

cre - scen - do *f* *fz* *fz*

p

cresc. - fz *fz* *fz* *poco ritard.*

a tempo. *fz*

fz *p* *fz*

f *fz* *fz* *p*

fz *p* *fz*

fz *fz* *fz*

fz *fz* *fz*

fz *fz* *fz* *f*

Vivace assai. (♩. 96)

15. *f*

p *crese.*

f *p*

p *p* *p* *p* *p*

p *poco a poco cre* *scen*

do *f* *f* *f*

p *p* *p* *p*

p *f*

p *p*

cre *scen* *do* *dim.*

fp *fp* *fp*

p *cresc.* - - - *scen* - - - *do* *f*

fp *fp* *f f*

f

p *p*

p cresc. - - -

f

f *f* *p* *p*

p *ere* - - - *scen* - - -

- - - *do* *f* - - - *f* *f*

16. *dolce.* *fz* *p* *f f dolce.* *p* *f f* *f* *fz fz* *fz* *con grazia.* *fz*

The musical score consists of ten staves of music. The first staff begins with a treble clef, a key signature of one flat (F major), and a 4/4 time signature. The tempo is marked 'Andante' with a quarter note equal to 108 beats per minute. The piece starts with a *dolce* marking and a fortissimo (*fz*) dynamic. The music features a mix of arpeggiated chords and melodic lines. The second staff includes a piano (*p*) dynamic. The third staff has a fortissimo (*f f*) dynamic and a *dolce* marking. The fourth staff returns to piano (*p*). The fifth staff has fortissimo (*f f*) dynamics. The sixth staff has a fortissimo (*f*) dynamic. The seventh and eighth staves have fortissimo (*fz fz*) dynamics. The ninth staff has fortissimo (*fz*) dynamics. The tenth staff concludes with a *con grazia* marking and fortissimo (*fz*) dynamics. Various performance markings such as trills (*tr*), accents (*>*), and breath marks (*v*) are present throughout the score.

First musical staff, treble clef, key signature of two flats. It begins with a piano (*p*) dynamic and features a series of chords with a melodic line above them, all under a long slur.

Second musical staff, treble clef, continuing the piece. It includes first and second endings marked with '1' and '2' above the notes.

Third musical staff, treble clef, featuring a piano (*p*) dynamic and a *sosten.* marking under a slur.

Fourth musical staff, treble clef, featuring a piano (*p*) dynamic and *sosten.* markings under slurs.

Fifth musical staff, treble clef, featuring a forte (*f*) dynamic that changes to mezzo-forte (*mf*) later in the staff.

Sixth musical staff, treble clef, featuring a *dolce.* marking and a forte (*f*) dynamic.

Seventh musical staff, treble clef, featuring a forte (*f*) dynamic and a *tr* (trill) marking.

Eighth musical staff, treble clef, featuring a forte (*f*) dynamic and a *v* (accents) marking.

Ninth musical staff, treble clef, featuring a piano (*p*) dynamic and a forte (*f*) dynamic.

fz sostenuto.

p

p

p

p

p

p **A** *fz*

p *f*

17. *p*

sempre staccato.

fz p *fz p*

fz p

cresc.

f segue.

cresc.

fz p *f* *p*

f segue

mf

1 *2* *tr* *2* *tr* *1* *tr*

cre - *scen* - *do*

p

cre - scen - do f segue.

f >

f segue

p f sempre staccato.

cresc. f

p

p

18.

cre - - - - - scen -

do f f_x f_x

fp fp fp fp f

fp fp fp fp f

0 2 0

fz *fz* *f*

4 8

p

1

1 2 4

f *fz*

fz *f*

Arioso. (♩ = 96)

19. *dolce.* *mfz* *p* *mfz* *fz* *fz*

p *mfz* *f* *p* *mfz*

f *p* *fz* *mfz* *mfz* *p*

mfz *mfz* *mfz* *mfz* *mfz*

mfz *p* *f* *mfz* *p* *f*

fz *attacca subito:*

Allegretto. (♩. = 64)

The musical score consists of ten staves of music in G minor, 3/4 time, with a tempo of Allegretto (♩. = 64). The key signature has two flats (Bb and Eb). The score includes various dynamics such as *f*, *ff*, *p*, and *ffz*. Performance instructions include "do not take too long bows." and "hold down the third finger." Fingerings are indicated with numbers 1, 2, 3, and 4. There are also slurs and accents throughout the piece. The piece concludes with a *p* dynamic followed by a *f* dynamic.

p *f* *p* *cre*
scen - do dimin.
p *creso.* *dimin.*
ff *p* *ff* *f*
sf *p* *f* *f* *f* *f* *segue* *ff* *f*
ff *ff* *ff*
f *segue.* *p*
ff *f* *p* *ff* *ff*
ff *f* *p* *ff* *ff* *DA*
ff *f* *ff*

Grave e sostenuto. (♩ = 66)

20. Musical staff with treble clef, key signature of two flats, and common time. It begins with a forte (*f*) dynamic and contains various melodic and harmonic figures.

Musical staff continuing the piece, featuring a forte (*f*) dynamic and a crescendo leading to a fortissimo (*ff*) dynamic.

Musical staff with lyrics: *stentando e cre - scen - do*. Dynamics include fortissimo (*ff*), mezzo-forte (*mf*), and piano (*p*).

Musical staff with lyrics: *do*. Dynamics include piano (*p*) and fortissimo (*ff*). Includes a *stentando* instruction.

Musical staff with dynamics *mf*, *p*, and *f*. Includes a *cresc.* (crescendo) instruction.

Musical staff with dynamics *p* and *f*. Includes a *sosten. e f; segue sopra una corda.* instruction.

Musical staff with dynamics *p* and *f*, featuring sustained notes.

Musical staff with dynamics *p* and *f*, featuring sustained notes.

Musical staff with dynamics *f* and *p*. Includes a *calando* instruction.

Musical staff with dynamics *p* and *f*. Includes a *stentando* instruction.

Musical staff with dynamics *f* and *p*. Includes a *segue sul G* instruction.

Musical staff with dynamics *f* and *p*. Includes a *fe sosten.* instruction.

2 1

mf

dim.

cresc.

f

dimin. p

f

segue sul G

f² e sostenuto.

p

21.

The musical score is written for a single melodic line in G minor (one flat) and 3/4 time. It begins with a forte (*f*) dynamic. The notation includes various ornaments, slurs, and articulation marks such as accents and staccato. Performance instructions include *poco a*, *poco cresc.*, and *f*. The piece concludes with a double bar line.

This page of musical notation consists of ten staves of music. The key signature is one flat (B-flat), and the time signature is 4/4. The music is characterized by complex rhythmic patterns, including triplets and sixteenth-note runs. Performance instructions include *cresc.* (crescendo), *p* (piano), and *f* (forte). Fingerings are indicated by numbers 1-4. A dynamic marking *A* appears above a note in the ninth staff. The lyrics *do*, *cre*, and *scen* are positioned below the staves, with *do* under the first staff and *cre* and *scen* under the ninth and tenth staves respectively.

Musical score for a piano piece, measures 22-31. The score is written in treble clef with a key signature of two flats (B-flat and E-flat) and a 3/8 time signature. The tempo is marked 'Presto' with a quarter note equal to 104 beats per minute. The music consists of a single melodic line with various dynamics and articulations. Measure 22 begins with a forte (*f*) dynamic and a series of eighth notes. Subsequent measures feature complex rhythmic patterns, including sixteenth and thirty-second notes, often with slurs and accents. Dynamics fluctuate between *f* and *p*. Fingerings are indicated by numbers 1-5. The piece concludes with a final measure marked *f*.

This page of musical notation consists of 12 staves of music. The first staff begins with a treble clef, a key signature of one flat (B-flat), and a 4/4 time signature. The music is characterized by dense, rhythmic patterns, often with slurs and accents. Dynamics include *dimin.*, *p*, *fp*, *f*, *p^o*, *cresc.*, and *fz*. There are several instances of triplets and other rhythmic groupings. The notation includes various fingerings and articulation marks such as accents and slurs. The piece concludes with a final staff featuring a series of chords marked with the numbers 0 4 2.

23. *f sostenuto.*

f

p *f* *fp*

f

The musical score consists of ten staves of music. The first staff begins with a 'V' marking above a series of chords and arpeggios, with fingering numbers 1, 2, 3, 4, 5, 6, 7, 8, 9. The second staff features a tremolo pattern with a 'p' dynamic and a 'cresc.' marking. The third staff has a '4' above a tremolo and a 'f' dynamic. The fourth staff includes a '4' above a tremolo, a 'p' dynamic, and a 'f' dynamic. The fifth staff has a 'p' dynamic. The sixth staff has a 'p' dynamic. The seventh staff has a 'p' dynamic. The eighth staff has a 'p' dynamic. The ninth staff has a 'p' dynamic. The tenth staff has a 'f' dynamic.

Introduzione. (♩ = 104)

24. *p* *f* *risol. f* *f*

Agitato con fuoco. (♩ = 138)

f *dim.* *f segue.* *p*

Musical staff 1: Treble clef, key signature of one flat. Starts with a forte (*f*) dynamic. Features a 4-measure rest followed by a melodic line with various ornaments and fingerings (0, 2, 1, 2, 3, 4).

Musical staff 2: Treble clef, key signature of one flat. Continues the melodic line with a forte (*f*) dynamic. Includes fingerings such as 0, 2, 1, 2, 3, 4, 1, 1, 4, 1.

Musical staff 3: Treble clef, key signature of one flat. Features a piano (*p*) dynamic followed by a forte (*f*) dynamic. Includes fingerings like 0, 2, 1, 2, 3, 4, 1, 1, 4, 1.

Musical staff 4: Treble clef, key signature of one flat. Continues with a piano (*p*) dynamic. Includes fingerings such as 0, 2, 1, 2, 3, 4, 1, 1, 4, 1.

Musical staff 5: Treble clef, key signature of one flat. Features a forte (*f*) dynamic. Includes fingerings like 0, 2, 1, 2, 3, 4, 1, 1, 4, 1.

Musical staff 6: Treble clef, key signature of one flat. Continues with a forte (*f*) dynamic. Includes fingerings such as 0, 2, 1, 2, 3, 4, 1, 1, 4, 1.

Musical staff 7: Treble clef, key signature of one flat. Features a forte (*f*) dynamic. Includes fingerings like 0, 2, 1, 2, 3, 4, 1, 1, 4, 1.

Musical staff 8: Treble clef, key signature of one flat. Features a *dimin.* (diminuendo) dynamic. Includes fingerings such as 0, 2, 1, 2, 3, 4, 1, 1, 4, 1.

Musical staff 9: Treble clef, key signature of one flat. Features a *cresc.* (crescendo) dynamic leading to a forte (*f*) dynamic. Includes fingerings like 0, 2, 1, 2, 3, 4, 1, 1, 4, 1.

Musical staff 10: Treble clef, key signature of one flat. Features a forte (*f*) dynamic, then piano (*p*), and back to forte (*f*). Includes fingerings such as 0, 2, 1, 2, 3, 4, 1, 1, 4, 1.

Musical staff 11: Treble clef, key signature of one flat. Features a forte (*f*) dynamic, then piano (*p*), and back to forte (*f*). Includes fingerings like 0, 2, 1, 2, 3, 4, 1, 1, 4, 1.