ML 410 M93 S17

Cornell University Library

The original of this book is in the Cornell University Library.

There are no known copyright restrictions in the United States on the use of the text.

http://www.archive.org/details/cu31924017088976

A SHORT AND CONCISE ANALYSIS OF MOZART'S TWENTY-TWO

PIANOFORTE SONATAS

(With a Description of some of the Various Forms.)

BY

JANET SALSBURY. MUS, DOC. DUNELM

Professor of Music, Ladies College, Cheltenham.

LONDON:

WEEKES & CO., 14, HANOVER STREET, REGENT STREET, W. CHICAGO, U.S.A.; CLAYTON F. SUMMY CO., 64, EAST VAN BUREN STREET.

COPYRIGHT, 1917 BY WEEKES & CO

CONTENTS.

.

							PAGE
Short Description of	the Various H	`orms				•••	5
Form of the Various	Movements in	n each So	nata		•••		11
Edition-Par	er. Cotta.	Peters.	Rie	man n. A u	gener.	Boswo	orth.
*Sonata in C No	. 1 No. 5	No. 1	5 N	o. 11 N	lo. 1	No.	2 12
Sonata in F "	2,	j, 1	ι,	, 5,	2	,,	15 14
Sonata in B flat "	3 ,,	8, I	7 ,	, 1 0,	3	,,	18 15
Sonata in E flat "	4 ,,	,,	9,	, 9,	4	••• ,,	19 18
Sonata in G "	5 ,, 2	2 ,, 1	4,	, 3,	5	15	8 19
Sonata in D "	6 " 1	5 ,, 1	o,	, 14,	6	••• ••	10 2I
Sonata in C "	7 " 1	ſ,,	8,	, 6,	7	>>	4 23
Sonata in A mi. "	8 ,, 10	5,,	7 <u>;</u>	, 16,	8	,,	7 25
Sonata in D "	9 " I	3 ,,	3 ,	, 8,	9	••• ,,	9 27
Sonata in C "	10 "	; ,, :	· ··· ·	, 4,	10	,,	3 29
*Sonata in A "	11 "),, I	2,	, 13,	11	••• ,,	12 30
*Sonata in F "	12 "	7,,	5,	, 2,	12	••• • •	13 32
*Sonata in B flat "	13 ,, 10	··· "	4 ,	, 7,	13	••• ››	17 34
Fantasia e Sonata in C minor }"	14 ,, 18	B, 1	8 Sonat only	^a } 18 "		Fantasia Sonata	5 6 6 36
Sonata in F "	15 " 17	···· "	ı,	, 15 ,,	15	,,	16 38
*Sonata in C ,,	16 ,, 1	,, I	5 ,	, ſ,	16	,,	I 40
Sonata in F,	17 "	···· ,, .	5 ,	, "	19	,,	14 42
Sonata in B flat "	18 " –	" –	,	, 12,	17	,,	43
Sonata in D "	19 ,, 14	, 1 3	···· ,	, 17 ,,	18	,,	11 45
Sonata in B flat "	20 ,, 12	2,,	,	, — "	<u> </u>	••• ,,	47
Sonata in B flat "	21 ,, –	·,, –	,	, —,	—	••• **	— ··· 49
Sonata in G "	22 " –	·, " –	,	, ,,		,,	— 50

* Useful annotated editions of these Sonatas are published by Weekes & Co. in their Academic Series of Classical Pianoforte Music, Edited by G. Augustus Holmes and Dr. F. J. Karn. In the compilation of the short description of the various Forms I acknowledge my indebtedness to various books, especially to Mr. Stewart Macpherson's excellent "Form in Music" (Joseph Williams, Ltd.), from which I obtained much valuable information. JANET SALSBURY.

SHORT DESCRIPTION OF THE VARIOUS FORMS.

SONATA FORM.

Also called (1) First-Movement Form, (2) Symphony Form, (3) Sonata-Allegro Form, (all so named because the First Movements of Sonatas, Symphonies, etc., are most frequently constructed on this particular design), and (4) formerly called Binary Form, because the movement is founded on two subjects.

Sonata Form consists of three parts :

- (1) A. Enunciation or Exposition.
- (2) B. Free Fantasia or Development, and
- (3) A2. Recapitulation.

THE ENUNCIATION, OR PART I., consists of two Subjects,—a Principal or 1st Subject invariably in the tonic key; and a Second Subject, the key of which up to the time of Beethoven was almost invariably in the Dominant when the movement was in a major key, or in the relative major when the movement was in a minor key. Beethoven, and composers since his time, have taken more liberty in the choice of key. These two subjects, not being in the same key, are generally connected by means of a passage known as the Transition, Connecting Episode or Bridge Passage. The Transition may consist of new matter or be formed from part of the Principal Subject.

THE DEVELOPMENT, OR PART II. of a Sonata, consists (1) of the development of ideas in the Enunciation, thus presenting them in different aspects to those already given, or (2) of an entirely new episode, or (3) of both Thematic Development and Episodical Matter.

Professor Prout in his 'Applied Forms,' says "With Mozart's Sonata movements in general more Episode and less Thematic treatment will mostly be found in the Free Fantasia than with either Haydn or Beethoven."

2

[Copyright, 1914, by WEEKES & Co.]

With regard to the keys used, with the exception that the tonic is usually avoided, the composer is entirely free in his choice.

IN THE RECAPITULATION, OR PART III., the Enunciation is repeated with more or less modification. The Second Subject is transposed to the tonic, but if any irregularity of key has occurred in this part of the Enunciation, a corresponding key (or series of keys), is generally found in the Re capitulation, the Transition being usually altered towards the end to effect this change.

A CODA, OR 'TAIL-PIECE,' is sometimes added after the actual Recapitulation of the subjects has ended.

In the time of Haydn and Mozart, this often consisted of a mere repetition of the Final Cadence, thus emphasizing the close; but from the time of Beethoven, it has developed into a very important part of the movement; fresh interest being added, not as a rule by using new material, but by the development of ideas already heard, thus increasing the effect by carrying the music to a higher climax both in regard to its emotional and constructive sense.

SONATA FORM.

A. Enunciation.	B. Free Fantasia.	A2. Recapitulation.
Principal Subject (tonic). Transition. Second Subject (usually in dominant or other related key).	(1) Thematic Development, or (2) New Episode, or (3) Thematic Development and Episodical matter.	Principal Subject (tonic). Transition. Second Subject (tonic). Coda.

The Enunciation is, as a rule, repeated.

MODIFIED OR ABRIDGED SONATA FORM.

Is, as its name implies, a modification of Sonata Form. It consists of the Enunciation and Recapitulation; the Free Fantasia being omitted.

A. Enunciation.	B. Free Fantasia.	A2. Recapitulation.
Principal Subject (tonic). Transition. Second Subject (usually in dominant or other related key).	Omitted, sometimes a link (of per- haps I bar) modulating back to the tonic key.	Principal Subject (tonic). Transition. Second Subject (tonic). Coda.

This Form is frequently used for Opera Overtures, and for Slow Movements of Sonatas, Symphonies, etc.

The Enunciation is not repeated.

EPISODICAL FORM.

This form consists of three parts; (1) A. Statement, (2) B. Contrast, (3) A2. Re-statement.

It is so called because the middle part differs both in character and key from the principal theme, and is only heard between the theme and its re-appearance; this part may therefore be described as an "Episode." Episodical Form is somewhat similar to "Minuet and Trio" Form, but in the latter the parts are divided into 3 distinct divisions, whereas in the former the parts run one into another, and the design is of one continuous movement.

This form is to be found in many types of movements, such as slow movements of Cyclic Works, Impromptus, Polonaises, etc.

A. Statement.	B. Contrast.	A2. Re-statement.
Principal Theme, the design of which is frequently as follows: A. B, A2. beginning and ending in tonic key.	Episode, differing in character and key from the Principal Theme, but usually in the same form.	Principal Theme. Coda usually added.

MINUET AND TRIO FORM.

Similar to Episodical Form, but the divisions are more strongly marked; the Minuet is usually in itself a complete movement in Simple Ternary Form; the Trio is similar as a rule in form, but contrasted in character and often in key.

A. Statement.	B. Contrast.	A2. Re-statement.
Minuet (Ternary design), A : : B A2 : ,	Trio (Ternary design), A : : B A2 : ,	Minuet repeated. Coda frequently added.

AIR WITH VARIATIONS.

This is simply an "Air" or theme of moderate length in Simple Binary or Simple Ternary Form, with variations written upon it, thus presenting the theme in different aspects.

OLDER OR SIMPLE RONDO FORM.

Design: A, B, A2, C, A3.

This primitive type of Rondo consists of a Principal Theme (A) which must be heard at least three times—and Episodes (B, C) occurring between each appearance of the theme. The Episodes should be in contrast, both in character and key to one another and also to the main theme.

In the earliest examples, the Episodes or Couplets only slightly differ from the main theme.

A. Part I.	B. Part II	A2. Part III.		
 A. Principal Theme (tonic). B. Episode I. (related key). A2. Principal Theme (tonic). 	contrasting in character	A3. Principal Theme (tonic) Coda frequently added.		

RONDO-SONATA OR MODERN RONDO FORM.

RONDO-SONATA FORM is more or less a modification of Sonata and Older Rondo Form.

In its structure it consists, like Sonata Form, of two Subjects, a Principal and a Second Subject, but in Rondo-Sonata Form, after the Second Subject has been heard, a return is made to the Principal Subject in the tonic key which ends the Enunciation, whereas in Sonata Form the Enunciation ends with the Second Subject in the secondary key; this is the chief mark of distinction in the structure of these two Forms.

Rondo-Sonata Form is similar to the Older Form in the fact that they both make a return to the Principal Subject (in tonic key) to end the Enunciation or first part of the movement. They differ, in that the Second Subject in Rondo-Sonata Form recurs in Part III., whereas Episode I., in Older Rondo Form does not so recur.

A. Part I.	B. Part II.	A2. Part III.
 A. Principal Subject (tonic).	C. Episode,	 A3. Principal Subject (tonic)
Transition. B. Second Subject,	(usually in some related	Transition. B2. Second Subject (tonic). A4. Principal Subject (tonic
(frequently dominant key.) A2. Principal Subject (tonic).	key.)	Coda.

RONDO-SONATA FORM.

RONDO-SONATA FORMS.	Rondo-Sonata Form.
RONDO-	
AND	o Form.
RONDO, AND	Older Rondo Form
OLDER	
OF SONATA, OLDER	
OF	Form.
OUTLINE	Sonata

A2. Part III.	A3. Principal Subject (tonic). Transition, B2. Second Subject (tonic). Subject Subject Coda.
B. Part II.	C. Episode (usually in some related key.)
A. Part I.	A. Principal Subject (tonic). Transition. B. Second Subject (usually dominant key). A2. Princi- pal Subject (tonic).
A2. Part III.	A3. Principal Theme (tonic). Coda (requently added.
B. Part II. A2. Part III. A. Part I. B. Part II. A2. Part III.	C. Episode II. contrasting in character and key to Theme and Episode I.
A. Part I.	 A. Principal Theme (tonic). B. Episode I. (related key) A2. Principal Theme (tonic).
B. A2. Free Fantasia. Recapitulation.	Principal Subject(1)ThematicR. incipal SubjectA. incipalC. EpisodeA. incipalA. incipalC. EpisodeA. incipalA. incipal
B. Free Fantasia.	 Thematic Development, or (2) New Episode, or (3) Thematic Development and Episodi- cal matter.
A. Enunciation.	Principal Subject (tonic). Transition, Second Subject (usually domin- ant or other re- lated key).

SIMPLE BINARY OR TWO-PART FORM.

Composers of the 17th and 18th centuries almost invariably employed this form, which in its simplest stage part of the movement; and the second sentence of eight bars, ending in Tonic key, forms the second part of the movement. This simple form is to be found in small pieces, such as hymn tunes, themes for variations, etc. Besides the consists of two eight-bar sentences. The first sentence of eight bars, often ending in Dominant key, forms the first key-contrast, another very important point is to be noticed in the construction of the two divisions of this type of Binary movement; which is, that the cadence bars correspond at the end of both parts; if a modulation takes place at the end of Part I, the cadence bars are transposed so as to end in Tonic key in Part II.

PIANOFORTE SONATAS.

In course of time this simple type of Binary Form expanded into a more developed and important movement in which the cadence bars grew into a Second Subject and in which was more freedom in the choice of key in the second half of the movement.

Through all the various developments which Binary Form underwent before it finally passed into Ternary Form, the chief principle remained the same, namely, that Part I. (A) represented a statement, and that Part II. (B) represented a response and a certain amount of contrast to this statement.

SIMPLE TERNARY OR THREE-PART FORM.

A. Part I.	B. Part II.	A2. Part III.
Statement.	Diversity.	Re-statement.

This Form in its most primitive type is to be found in national tunes and folk songs, and consists of three sections.

Section	I.	(A)	Sometimes	only	four	bars	in	lengthin	tonic	key.

Section II. (B) In contrast to and yet consistent with A, and in some related key.

Section III. (A2) Is an exact, or slightly varied repetition of Section I.

Key contrast is met with in a more developed type in which the first section, now consisting of two parts, was made to end in the Dominant or related key, the final bars of Section III. being transposed into tonic key; at the same time the second section shewed more variety in choice of key.

As the form developed and expanded the three divisions of the movement were connected more naturally one with another, more especially is this the case between Parts II. and III.; moreover, if it was felt desirable, a Coda was added to the end of the Re-statement to bring the movement to a more satisfactory conclusion, than would be the case if Part III. ended with a mere Re-statement of Part J.

t

10

FORM OF THE VARIOUS MOVEMENTS IN EACH SONATA.

Sonata (Pauer's Edition).	No. of movements.	Form of movement.
No. 1.	3	(1) Sonata, (2) Sonata, (3) Sonata
No. 2.	3	(1) Sonata, (2) Sonata, (3) Sonata
No. 3.	3	(1) Sonata, (2) Sonata, (3) Rondo Sonata
No. 4.	3	(1) "Hybrid," (2) Minuet and Trio, (3) Sonata
No. 5.	3	(1) Sonata, (2) Sonata, (3) Sonata
No. 6.	3	(1) Sonata, (2) Rondo Sonata, (3) Air with Variations.
No. 7.	3 *	(1) Sonata, (2) Episodical, (3) Rondo Sonata
No. 8.	3	(1) Sonata, (2) Sonata, (3) Rondo Sonata
No. 9.	3	(1) Sonata, (2) Modified Rondo Sonata, (3) Rondo Sonata
No. 10.	3	(1) Sonata, (2) Episodical, (3) Sonata
No. 11.	3	(1) Air with Variations, (2) Minuet and Trio, (3) Episodical
No. 12.	3	(1) Sonata, (2) Modified Sonata, (3) Sonata
No. 13.	3	(1) Sonata, (2) Sonata, (3) Rondo Sonata
	Fantasia	
No. 14. {	3	(1) Sonata, (2) Older Rondo, (3) Rondo Sonata
No. 15.	3	(1) Sonata, (2) Sonata, (3) Rondo Sonata
No. 16.	3	(1) Sonata, (2) Older Rondo, (3) Older Rondo
No. 17.	2	(1) Sonata, (2) Older Rondo
No. 18.	3	(1) Sonata, (2) Older Rondo, (3) Episodical
No. 19.	3	(1) Sonata, (2) Episodical, (3) Rondo Sonata
No. 20.	4	(1) Sonata, (2) Air with Variations,
110: 201	Ŧ	(3) Minuet and Trio, (4) Older Rondo
No. 21.	3	(1) Sonata, (2) Simple Ternary, (3) Minuet and Trio
No. 22.	3	(1) Sonata, (2) Sonata; (3) Minuet and Trio

ANALYSIS OF MOZART'S TWENTY-TWO PIANOFORTE SONATAS.

SONATA No. 1. (Pauer's Edition).

Edition-Cotta, No. 5. Peters, No. 16. Riemann, No. 11.

The small figures in brackets shew the beat, or portion of the beat, in the bar.

ANALYSIS.

First Movement. Allegro. C major. Sonata Form.

A. Enunciation.			B. Free Fantasia.	A2. Recapitulation.			
16 ⁽³⁾ —19	Principal Subject Transition Second Subject (see A)	Keys. C G	Bars. 39 –57	70-74 6	Second Subject	Keys C C	

Double bar and repeat.

Double bar and repeat.

* For other Editions see Contents-p. 3.

A. The Closing Section of the Second Subject commences at bar 31 (Enunciation), and at bar 92 (Recapitulation).

There is a very short Coda, which however adds a sense of finality to the movement.

ANALYSIS.

The numbering begins from the first whole bar.

Second movement. Andante. F major. Sonata Form.

A. Enunciation.			B. Free Fantasia.	A	2. Recapitulation.	
Bars. 1	Principal Subject Second Subject (see A)	Keys. F C		Bars. 43—50(3) 51 - 74	Principal Subject Second Subject (see A)	Keys. F F

Double bar and repeat.

Double bar and repeat.

REMARKS.

A. The Closing Section of the Second Subject begins at bar 26 (Enunciation). In the Recapitulation this section (bar $63^{(2)}$) commences with figures from the Principal Subject, but concludes as in the Enunciation there is no Coda.

ANALYSIS.

The numbering begins from the first whole bar.

Third movement. Allegro. C major. Sonata Form.

A. Enunciation	B. Free Fantasia.	A2. Recapitulation.			
Bars. 1-10 ⁽²⁾ Principal Subje 10 ⁽²⁾ 22 ⁽²⁾ Transition 22 ⁽²⁾ -56 ⁽¹⁾ Second Subjec (see A	t C		Bais. $86^{(2)}-96^{(2)}$ $96^{(2)}-108^{(2)}$ 108-132 132-158	Second Subject	Keys. C C

Double bar and repeat.

Double bar and repeat.

REMARKS:

A. The Second Subject consists of three Sections. Section I., bar $22^{(a)}$; Section II., bar $38^{(a)}$; and the Closing Section, bar $46^{(a)}$. In the Recapitulation the music is reproduced as far as bar 132; a Coda follows which treats of the second subject, and (which is not usual) concludes with the figures employed in the closing section of the Enunciation.

SONATA No. 2. (Pauer's Edition).

Edition-Cotta, No. 6. Peters, No. 11. Riemann, No. 5.

The small figures in brackets shew the beat, or portion of the beat, in the bar.

ANALYSIS.

First Movement. Allegro assai. F major. Sonata Form.

A. Enunciation.	B. Free Fantasia.	A2. Recapitulation.			
$\begin{array}{c c} Bars. \\ I \longrightarrow I 3^{(2)} \\ 13 \longrightarrow 26 \\ 27 \longrightarrow 56 \end{array} \begin{array}{c} Principal Subject \\ Transition. \\ Second Subject \\ (see A) \end{array}$	Keys. F C	Bars. 57—82	95-108	Principal Subject Transition. Second Subject.	Keys. F F

Double bar and repeat.

Double bar and repeat.

REMARKS.

A. The Closing Section of the Second Subject commences at bar 43 (Enunciation), and at bar 131 (Recapitulation). There is no Coda.

ANALYSIS.

Second Movement. Adagio. F minor. Sonata Form.

A. Enunciation.			B. Free Fantasia A2. Recapitulation.			
Bars. 1—8 9—24	Principal Subject Second Subject (see A)	Keys. F minor AZ major	Bars. 25—36 (see B)	Bars. 37—42 43—60	Principal Subject Second Subject	Keys. F minor F minor

Double bar and repeat.

Double bar and repeat.

A. The Closing Section of the Second Subject commences at bar $21^{(3)}$ (Enunciation), and at bar $57^{(3)}$ (Recapitulation). There is no Coda.

B. The middle part of this movement consists merely of a passage interpolated between Parts I. and III., which opens with reference to the Principal Subject and modulates to B_2 minor, and from thence descends by degrees to the Dominant of C minor, in which key a fragment of the Principal Subject is introduced just before the re-entry of the Principal Subject in F minor.

ANALYSIS.

The numbering begins from the first whole bar.

Third Movement. Presto, F major. Sonata Form.

	A. Enunciation.		B. Free Fantasia.	A2. Recapitulation.		
Bars. 1—16 17—37 38—77	Principal Subject Transition Second Subject (see A)	Keys. F. C.		Bars. 107—123 124—148 149—187 187—190	Principal Subject Transition Second Subject Coda.	F. F.

Double bar and repeat.

Double bar and repeat.

REMARKS.

A. The Closing Section of the Second Subject commences at bar $66^{(9)}$ (Enunciation) and at bar $177^{(9)}$ (Recapitulation).

There is a very short Coda.

SONATA No. 3. (Pauer's Edition).

Edition-Cotta, No. 8. Peters, No. 17. Riemann, No. 10.

The small figures in brackets shew the beat, or portion of the beat, in. the bar.

First Movement. Allegro. B2 major. Sonata Form.

	A. Enunciation.		B. Free Fantasia.	A2	. Recapitulation.	
$8^{(-2)}-17(\frac{1}{2})$	Principal Subject Transition Second Subject (see A)	Keys. BØ. F.		77(-2) _86(2)	Principal Subject Transition Second Subject	Keys. Bp. Bp.

Double bar and repeat.

Double bar and repeat.

REMARKS.

A. The Closing Section of the Second Subject commences at bar $34^{(1)}$ (Enunciation), and at bar $103^{(2)}$ (Recapitulation).

There is no Coda.

ANALYSIS.

Second movement. Andante amoroso. E 7 major. Sonata Form.

A.	Enunciation.		B. Free Fantasia.	3. Free Fantasia. A2. R		Recapitulation	
Bars. 1—15 16—28 ⁽¹⁾ 28—46	Principal Subject Transition Second Subject (see A)	Keys. E þ Bþ	Bars. 47—58 (see B)	Bars. 59-72 ^(z) 72 ⁽³⁾ -73 74-88 ⁽¹⁾ 88-106	Principal Subject (see C) Transition Second Subject	Keys. EØ	

Double bar and repeat.

Double bar and repeat.

REMARKS.

A. The Closing Section of the Second Subject commences at bar 43 (Enunciation), and at bar 103 (Recapitulation).

There is no Coda.

B. Bars 47-58 form a passage—chiefly on dominant pedal point leading to the Recapitulation.

C. The two chords $(72^{(3)}-73)$ at the end of the Principal Subject, change the key from the tonic to that of the sub-dominant (AD) in which latter the Transition begins.

The numbering begins from the first whole bar.

Third Movement. Rondo. B? major. Rondo-Sonata Form (see A).

	A. Part I.		B. Part II.			A2. Part III.		
18-27 ⁽²⁾ 28-43 ⁽²⁾ Bar 43 (<i>ad lib.</i>)	 A. Principal Subject Transition B. Second Subject (see B) Link leading to re-appear- ance of Prin- cipal Subject A2. Princi- pal Subject 	B¢ F	52- 67 68-70 71-88 ⁽³⁾ 88 ⁽⁴⁾ - 89 90-101 ⁽¹⁾	C. Episode I. Link leading to re-appear- ance of Prin- cipal Subject A3. Princi- pal Subject (see C) D. Episode	G minor B¢ major E¢	24 - 140 $140 - 142$	A4. Fragment of Principal Subject B2. Second Subject (see D) Link leading to re-appear- ance of Prin- cipal Subject A5. Principal Subject	В7 В7

REMARKS.

A. The Second Part of this movement contains two Episodes with Principal Subject appearing between the two.

Episode I., bar 52, in G minor, consists of two parts, each being repeated.

Episode II. commences at bar 90 in E^p major.

Notice that the opening figure of the Principal Subject is in the key of C minor, which figure is directly repeated a second lower in tonic key.

B. Bars $39^{(2)}$ — $43^{(2)}$ are the Closing Section of the Second Subject.

C. The two notes in bars $88^{(4)}$ ---89 attached to the end of the Principal Subject change the key from the tonic to that of the sub-dominant, in which latter the new Episode enters.

D. Bars 136⁽²⁾-140⁽²⁾ are the Closing Section of the Second Subject.

SONATA No. 4. (Pauer's Edition).

Edition-Peters, No. 9. Riemann, No. 9.

The small figures in brackets shew the beat, or portion of the beat, in the bar.

The "hybrid" character of this movement renders it impossible to affix to it any "set" form. It belongs to the Transition period between the old Binary (as seen in some of the pieces by Scarlatti and Paradies), and the Modern Sonata Form.

The following is the Analysis :--

	Part I.		Part II.				
Bars. 1—8 9—15 ⁽³⁾	Principal Subject Second Subject	Keys. Ep (tonic) ending in Bp Bp (domi- nant)	Bars, 16—26	Allusion to Princi- pal Subject, start- ing away from the Tonic, but modu- lating back to that key at bar 22	Keys.		
Bar 15 ⁽⁻³⁾	Link leading to (1) Repeat (2) Part II.		27—33 ⁽³⁾ Bar 33 ⁽⁻³⁾ 34—36	Second Subject Link leading to (1) Repeat (2) Coda Coda	E⊅ (tonic)		

ANALYSIS.

The numbering begins from the first whole bar.

Second Movement. Menuetto I. (B^{\$\phi\$}). Menuetto II. (E^{\$\phi\$}). Minuet and Trio Form.

A.	Me	nuetto I	•	B. Menuetto II. A2. Menuetto Simple Ternary Form Repeated			A2. Menuetto I.	
Simp	le Te	rnary Fo	rm				Repeated	
Bars. 1—12 ⁽²⁾	А.	Part I.	Keys. By ending in F	Bars. 1-16 ⁽²⁾	А.	Part I. (see A)	Keys. E⊅ ending in B?	
Doubl 12 ⁽³⁾ -18 ⁽²⁾ 18 ⁽³⁾ -30 ⁽²⁾ 30 ⁽³⁾ -32	B. A2.	r and rep Part II. Part III. Coda.		Doubl 16 ⁽³⁾ -24 ⁽¹⁾ 24 ⁻⁽³⁾ 40	В. А2.	r and rep Part II. Part III. re is no Coda		

Double bar and repeat. Double bar and repeat.

A. Parts I. and III. are divided into two portions :--

Part I. (1) Tonic, bars $1-8^{(2)}$. (2) Dominant, bars $8^{(9)}-16^{(2)}$. Part III. (1) Tonic, bars $24^{(9)}-32^{(2)}$. (2) Tonic, bars $32^{(9)}-40$.

ANALYSIS.

The numbering begins from the first whole bar.

Third Movement. Allegro. Eb Major. Sonata Form.

A. Enunciation.			B. Free Fantasia.	B. Free Fantasia. A2. Recapitulation.		
	Principal Subject. Second Subject (see A)	Keys. E p B p		Bars. 61 ⁽⁻²⁾ -69 ⁽²⁾ 69 ⁽⁻²⁾ -100 ⁽²⁾ 100 ⁽⁻¹⁾ -102	Principal Subject Second Subject. Coda.	Keys. E7 E7

Double bar and repeat.

Double bar and repeat.

REMARKS.

A. The Second Subject consists of three Sections. Section I., bar 8^(a); Section II., bar 16; and the Closing Section, bar 35.

The same division takes place in the Recapitulation. There is a short Coda, simply confirming tonic key but also adding to the completeness of the movement.

SONATA No. 5. (Pauer's Edition).

Edition-Cotta, No. 2. Peters, No. 14. Riemann, No. 3.

The numbering begins from the first whole bar. The small figures in brackets shew the beat, or portion of the beat, in the bar.

First Movement. Allegro. G major. Sonata Form.

A. Enunciation.		B.	Free Fantasia.	A2	. Recapitulation.	
Bars. $1-16^{(2)}$ Principal Subject $16^{(2)}-22$ Transition 23-53 Second Subject (see A)	Keys. G. D.		Bars. 54—71 ⁽³⁾ (see B)	83(-=)-89	Principal Subject Transition Second Subject	Keys. G. G.

Double bar and repeat.

Double bar and repeat.

REMARKS.

A. The Second Subject consists of three Sections. Section I., bar 23; Section II., bar 31; and the Closing Section, bar 43(1)

The same division takes place in the Recapitulation. There is no Coda.

B. Part II. consists of an Episode; there is no development of the subjects.

ANALYSIS.

The bars at | Ia Volta, || 2a Volta, | are numbered as { 14a and 14b. 37a and 37b.

Second Movement. Andante. C major. Sonata Form.

A. Enunciation.		B. Free Fantasia.	A2. Recapitulation.			
Bars. 1-4 5-8 9-14 ⁽³⁾ Bar 14a	Principal Subject Transition Second Subject leads to Double bar and repeat.	Keys, C G	Bars. 14b ⁽³⁾ —23	Bars. 24-27 28-31 $32-37a^{(3)}$ Bar $37a^{(-3)}$ Bar $37b^{(-1)}$ 38-39	Principal Subject Transition Second Subject leads to Double bar and repeat. to Coda Coda	Keys. C C

ANALYSIS.

Third Movement. Presto. G major. Sonata Form.

	A. Enunciation	•	B. Free Fantasia.	A2	. Recapitulation.
Bars. 1—40	Principal Subject	Keys. G ending in D	Bars. 103—171	Bars. 172—211	Principal Subject G ending in D
41–102	Second Subject (see A)	D		212—273 Dou 274—277	

Double bar and repeat.

A. The Second Subject consists of three Sections. Section I., bar 41; Section II., bar 73⁽⁹⁾; and the Closing Section, bar 97⁽⁹⁾. The same division takes place in the Recapitulation. There is a very short Coda.

SONATA No. 6. (Pauer's Edition).

Edition-Cotta, No. 15. Peters, No. 10. Riemann, No. 14.

The small figures in brackets shew the beat, or portion of the beat, in the bar.

ANALYSIS.

First Movement. Allegro. D major. Sonata Form.

I	A. Enunciation.		B:	Free Fantasia.	A2	. Recapitulation.	
Bars. $I - 9^{(1)}$ 9 - 21 22 - 51	Principal Subject (see A) Transition Second Subject (see B)	Keys. D. A.		Bars. 52—71 (see C)	Bars. 72—80 ⁽¹⁾ 80—92 93—127	Principal Subject Transition Second Subject	Keys. D. D.

Double bar and repeat.

Double bar and repeat.

REMARKS.

A. The Principal Subject might be said to end with a half-cadence, at bar $17^{(3)}$, and the Transition be from bars 17-21. Similar in the Recapitulation.

B. The Closing Section of the Second Subject commences at bar 44 (Enunciation) and at bar 116 (Recapitulation). There is no Coda.

C. Part II. consists of Episodical matter; there is no development of the subjects.

Second Movement. Rondeau en Polonaise. A major. Rondo-Sonata Form.

A. Part	B. Part II.			A2. Part III.				
Bars. I-16 A. Prin Subject I7-30 B. Se Subject (se 31-46 A2. Prin Subject	$\begin{array}{ c c } cond & A and \\ E \\ cond & E \\ \hline \end{array}$	46(-3)52	c.	Episode.	Keys. F# minor		B2. Second Subject (see B) A3. Principal Subject Coda.	

REMARKS.

A. The First Section of the Second Subject commences in the tonic, but modulates to the usual dominant key for the Second Section.

B. Owing to the short Episode in Part II., Part III. commences with the repetition of the Second Subject (in sub-dominant and tonic keys) instead of the third entry of the Principal Subject.

ANALYSIS.

The numbering begins from the first whole bar.

Third Movement. And ante. D major. Air with Variations. Tema. The Theme is in Simple Ternary Form, as A B Az

Bars 1-8° : 1: 83-12 13-17 :

The ornamentation of the melody in triplets is the chief characteristic of *Variation I*.; the harmonies are but slightly altered.

Variation II. is constructed on the following two figures which pervade throughout.

Variation V. This delicate little Variation is constructed on the figure* taken from the first three notes of the theme. It stands out well between the more robust character of Varia-

tions IV. and VI. In this latter Variation a fanciful figure is given to the right hand throughout.

Variation VII. is in the minor mode, and is in strong contrast to

Variation VIII., which is again in the major mode, and is built on the opening figure in octaves which is taken from the first three notes of the theme.

The chief points of interest in *Variation IX*, are the syncopated effects, and the canonic treatment of the theme; the first time (bar 4) the canon is in similar motion; the second time (bar $12^{(9)}$) in contrary motion.

Variation XI. is an example of "double" variations,—instead of the repeat of each part (by means of double bars and repeats), a second variation of each part precedes the first variation of the following part.

The Tempo is changed to Adagio, and the theme is much ornamented.

Variation XII. is another example of "double" variations. The character of the theme is altered by a change in the Tempo to Allegro, and also by the change to triple $\binom{3}{4}$ time; a short Coda is added.

SONATA No. 7. (Pauer's Edition).

Edition-Cotta, No. 11. Peters, No. 8. Riemann, No. 6.

The small figures in brackets shew the beat, or portion of the beat, in the bar.

First Movement. Allegro con spirito. C major. Sonata Form.

A. Enunciation.		B. Free Fantasia.	A2. Recapitulation.			
Bars. $1-21^{(3)}$ 21-32 33-58		Keys. C G	Bars. 5993	Bars. 94 116 ⁽¹⁾	Principal Subject	Keys. C major and C minor
			•	116—126 127-152 ⁽¹⁾ 152—155	Transition Second Subject Coda	C major

Double bar and repeat.

Double bar and repeat.

REMARKS.

A. The Closing Section of the Second Subject commences at bar $54^{(a)}$ (Enunciation), and at bar $148^{(a)}$ (Recapitulation). There is a short Coda of four bars, which adds to the completeness of the conclusion of the movement.

Second Movement. Andante un poco Adagio. F major. Episodical Form (see A).

A. Part I.	B. Part II.			A2. Part III.				
Bars. I–16 ⁽²⁾ Principal Theme 17–32 ⁽²⁾ Same, repeat- ed, varied	,	$33 - 40^{(\frac{1}{2})}$ 53 - 60^{(\frac{1}{2})} 40 - 44 ⁽²⁾ 60 - 64 ⁽²⁾	Episode Same, repeat- ed, varied Link, modu- lating back to tonic key Same, repeat- ed, varied			Principal Theme S a m e , tended varied Coda		Keys F

REMARKS.

A.	The design of	this move	ement is as folle	ws :—
	Α	В	A2	Coda
	1—16 :∥:	33-44	45-52	: 76(-1)79

Instead of the double bars and repeats, the music is written out fully and varied. The last appearance of the Principal Theme being also slightly extended. There is a short Coda.

ANALYSIS.

The numbering begins from the first whole bar.

Third Movement. Rondo. C major. Rondo-Sonata Form.

A. Part I.		B. Part II.			A2. Part III.		
Bars. $I - Ig^{(\frac{1}{2})}$ A. Principal Subject I - 39 I -	G	116-131 (1)	C. Episode Transition leading to re- appearance of Second Subject in tonic key	Keys. F	$\begin{array}{c} \text{Bars.} \\ (-2) \\ \textbf{I42} - \textbf{I88} \\ \textbf{I89} - \textbf{207} \\ 207 - 252 \end{array}$	Subject (see B A3. Princi- pal Subject	Keys C C
Subject 111—115 Transition leading to Episode in F	С						

A. The Second Subject consists of three Sections.

Section I., bar 39^(a); Section II, bar 58; and the Closing Section, bar $77^{(a)}$

In the Recapitulation the Second Subject consists of two Sections. Section I., bar 142⁽³⁾; and Section II., bar 162. This Second Section is extended, and leads straight into the re-appearance of the Principal Subject at bar 189.

B. Owing to the short Episode in Part II., Part III. commences with the repetition of the Second Subject in tonic key, instead of the third entry of the Principal Subject.

SONATA No. 8. (Pauer's Edition).

Edition-Cotta, No. 16. Peters, No. 7. Riemann, No. 16.

The small figures in brackets shew the beat, or portion of the beat, in the bar.

ANALYSIS.

First Movement. Allegro maestoso. A minor. Sonata Form.

A. Enunciation.			B. Free Fantasia.	A2	. Recapitulation.	
Bars. I-9 ⁽¹⁾ 9-22 ⁽³⁾ 22 ⁽⁻³⁾ -49	Principal Subject Transition Second Subject (see A)	Keys. A mihor C major	Bars. 50—79	Bars. 80—88 ⁽¹⁾ 88—103 ⁽³⁾ 103 ⁽⁻³⁾ –133	Principal Subject Transition Second Subject	Keys. A minor A minor

Double bar and repeat.

Double bar and repeat.

REMARKS.

A. The Second Subject consists of three Sections. Section I., bar $22^{(2)}$; Section II., bar $35^{(2)}$; and the Closing Section, bar 45. The same division takes place in the Recapitulation. There is no Coda.

The numbering begins from the first whole bar.

Second Movement. Andante cantabile con espressione. F major. Sonata Form.

	A. Enunciation.		B. Free Fantasia.	A2. Recapitulation		
Bars. $1-8^{(r)}$ $8^{(-2)}-14^{(2)}$ $15^{(-7)}-31^{(2)}$		Keys. F C	Bars. 31 ⁽³⁾ —53 ⁽²⁾	Bars. 53 ⁽³⁾ —61 ⁽¹⁾ 61 ⁽⁻²⁾ –67 ⁽²⁾ 68 ⁽⁻¹⁾ —86		Keys. F F

Double bar and repeat.

REMARKS.

A. The Closing Section of the Second Subject commences at bar $29^{(x)}$ (Enunciation), and at bar $84^{(x)}$ (Recapitulation). There is no Coda.

ANALYSIS.

The bars at 1 a Volta || 2a Volta | are numbered as 174a and 174b.

Third Movement. Presto. A minor. Rondo-Sonata Form.

A. Part I.	B. Part II.	A2. Part III.		
1-20(2) A. Principal Subject n 21-28 Transition 29-87 ⁽²⁾ B. Second Subject n (see A) i 87-106 Transition Barborn Image: Comparison of the second	A inor inor 143—174 C. Episode 174a Double ban and repeat Leads to Part III. A binor	[75—194	Subject	minor

REMARKS.

A. The Second Subject, as is sometimes the case with Haydn and Mozart, is founded on the same material as the Principal Subject. It enters in the unusual key of the mediant minor (C minor) but soon passes to the relative major (C). Bars 52-63 serve as a link to modulate from C major to E minor, in which key the Second Subject ends.

SONATA No. 9. (Pauer's Edition).

Edition-Cotta, No. 13. Peters, No. 3. Riemann, No. 8.

The small figures in brackets shew the beat, or portion of the beat, in the bar.

ANALYSIS.

First Movement. Allegro con spirito. D major. Sonata Form.

A. Enunciation.			B. Free Fantasia.	. Recapitulation.		
Bars. $1-7^{(1)}$ $7-16^{(3)}$ $16^{(4)}-39$	Principal Subject Transition Second Subject (see A)	A	Bars. 40—78 ⁽³⁾		Second Subject (see B) Principal Subject Coda	Keys. D D

Double bar and repeat.

REMARKS.

A. The Second Subject consists of three Sections. Section I., bar 16^{40} ; Section II., bar $24^{(x)}$; and the Closing Section, bar 36.

B. This is an irregular Recapitulation, the Second Subject coming before the Principal Subject.

The Closing Section of the Second Subject is here omitted; the Second Section (bar 87) leading straight into the Principal Subject.

ANALYSIS.

Second Movement. Andante con espressione. G major. Modified Rondo-Sonata Form.

	A. Part I.			Part II.	A2. Part III.				
Bars. $I - I2^{(x)}$ $(2^{(x)} - I6^{(x)})$ $(6^{(-a)} - 38^{(4)})$ $39 - 50^{(a)}$	Subject Double bar and repeat, bar 11	Keys. G D G		C	Bars. 52 ⁽⁻²⁾ -74(3) 75-90 ⁽¹⁾ 90 ⁽²⁾ -93	Sub	Second jject (see C) Principal Subject Coda	G G G	

A. The Second Subject consists of two Sections. Section I., bar 16⁽²⁾; Section II., commencing at bar 25 with a fragment of the Principal Subject. The same division takes place in the Recapitulation.

B. There is no middle part to this movement; bars $50^{(2)}-52^{(1)}$ form a link leading to Part III.

C. Part III. commences with the repetition of the Second Subject (transposed into the tonic key) instead of the Principal Subject. As there is no middle part, the third entry of the Principal Subject at the beginning of Part III. is not necessary.

ANALYSIS.

The numbering begins from the first whole bar.

Third Movement. Rondo. D major. 'Rondo-Sonata Form.

$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	A. Part I.			B. Part II.		A2. Part III.		
leading to Subject	Bars. $I-16^{(2)}$ A. Principal Subject $16^{(3)}-26^{(3)}$ Accessory bars to Principal Subject $26^{(5)}-40$ Transition $41-83^{(4)}$ B. Se co ad Subject (see A) 83-85 Link leading to re-appear ance of Prin- cipal Subject 42. Princi- pal Subject 42. Princi- pal Subject	D	Bars. (2) (1) [19—154	C. Episodes Transition leading to re-appear- ance of Prin- cipal Subject	B minor and G major	$\begin{array}{c} & & & \\$	A 3. Principal Subject Transition B2. Second Subject Link leading to re-appear- ance of Prin- cipal Subject A4. Principal Subject Accessory bars to Principal	D D D D

REMARKS.

A. Section II. of Second Subject commences at bar 56.

Bars 79⁽²⁾-83^(x) are closing bars to same.

In the Recapitulation the Second Section commences at bar 221.

SONATA No. 10. (Pauer's Edition).

Edition-Cotta, No. 3. Peters, No. 2. Riemann, No. 4.

The small figures in brackets shew the beat, or portion of the beat, in the bar.

ANALYSIS.

First Movement. Allegro moderato. C major. Sonata Form.

A. Enunciation.			B. Free Fantasia.	3. Free Fantasia. A2. Recapitulatio			
Bars. 1–18 ⁽²⁾ 19–58	Principal Subject Second Subject (see A)	Keys, C G	Bars. 59—87	Bars. 88—105 ⁽²⁾ 106-145 ⁽²⁾ 145 ⁽⁻¹⁾ -150	Principal Subject Second Subject (see B) Coda	Keys. C G & C	

Double bar and repeat.

Double bar and repeat.

REMARKS.

A. The Second Subject consists of four Sections. Section I., bar 19; Section II., bar 26; Section III., bar $42^{(2)}$; and the Closing Section, bar 54.

The same division takes place in the Recapitulation. There is a short Coda founded on the opening bars of Part II.

B. Section I. of Second Subject starts in the dominant major key (G), as in the Enunciation; a modulation soon brings the Subject to the usual tonic key.

ANALYSIS.

The numbering begins from the first whole bar.

Second Movement Andante cantabile. F major. Episodical Form.

A. Part I/			B. Part II.			A2. Part III.		
Bars. 1—20 ⁽²⁾	Principal Them e	Keys. F	Bars. (2) (2) 20—36 (2) (1) 36—40		Keys. F minor		Principal Theme Coda	Keys. F

Part I. is in Binary Form, and consists of two sentences. The first of 8 bars ending in dominant key; the second of 12 bars ending in tonic key.

Part II. is also in Binary Form, and consists of two sentences. The first of 8 bars beginning in F minor, and ending in the relative major (A flat); the second, also of 8 bars, ending with Perfect Cadence in tonic key. A Coda of 4 bars is added.

Part III. is similar to Part I. but without repeats. A Coda of 4 bars, founded on the opening theme of Part II., but in the major mode, concludes the movement.

ANALYSIS.

Third Movement. Allegretto. C major. Sonata Form.

A Enunciation.			B. Free Fantasia.	A2. Recapitulation.			
Bars. 1-20 21-32 ⁽²⁾ 33-68	Principal Subject Transition Second Subject (see A)	Keys. C G	1	116-	115 (1) -131 68(1)	Second Subject	Keys. C

Double bar and repeat.

Double bar and repeat.

REMARKS.

A. The Second Subject consists of three Sections. Section I., bar 33; Section II., bar 47; and the Closing Section, bar $61^{(0)}$.

The same division takes place in the Recapitulation.

SONATA No. 11. (Pauer's Edition).

Edition-Cotta, No. 9. Peters, No. 12. Riemann, No. 13.

The small figures in brackets shew the beat, or portion of the beat, in the bar.

First Movement. Andante grazioso. A major. Air with Variations. The "Air" or Theme is in Simple Ternary Form.

> R Α A 2 Bars 1-8 : ||: 9-12 13-18 :

In all the Variations the outline of the melody can easily be traced; the harmonies are practically the same throughout.

Ornamentation of the theme is heard in Variation I. A triplet figure characterises Variation II. In Variation III. the mode is changed from major to minor. The parts flow throughout in semiguavers.

The change of Tempo to Adagio in Variation V. alters the character of the theme, which is also much ornamented.

In Variation VI. the character of the theme is altered by the change of Tempo to Allegro and also in the change to C time, A short Coda concludes the movement.

ANALYSIS.

The bars at 1 Ia Volta || 2a Volta | in the Trio are numbered as 52a and 52b.

ANALYSIS.

Second Movement.

Menuetto and Trio. A major and D major. Minuet and Trio Form.

A. Menuetto.	B. Trio.	A2. Menuetto.		
Simple Ternary Form.	Simple Ternary Form.	Repeated.		
Bars. 1-18 A. Part I. A (see A) ending in E	I-16 A. Part I. D ending			
Double bar and repeat. 19-30 B. Part II. 31-48 A2. Part III. A	Double bar and repeat. 17-36 B. Part II. 37-52 A2. Part III D 52a. Double bar and repeat.			

Double bar and repeat.

REMARKS.

A. Part I. is divided into two portions. (1) bars 1-10, tonic key; (2) bars 11-18, dominant key.

Part III. is similarly divided, but both portions are in the tonic key.

The numbering begins from the first whole bar.

The bars at | 1a Volta || 2a Volta || are numbered as 96a and 96b.

Third Movement. Alla Turca. A minor, Episodical Form.

A. Part I.			B. Part II.			A2. Part III.		
Bars. 1—24 ⁽¹⁾	Principal Theme (see A)	Keys. A minor	Bars. 24 ⁽²⁾ 64 ⁽¹⁾	Episode	major	Bars. $64^{(2)}-88^{(1)}$ $88^{(2)}-96^{(1)}$ 96b-127	Principal Theme (see B)	Keys. A minor

REMARKS.

A. Part I. is a little Ternary piece in itself, as—A $(1-8^{(i)})$; B $(8^{(a)}-16^{(i)})$; A2 $(16^{(a)}-24^{(a)})$.

Part II. is similarly divided, as $-A(24^{(2)}-32^{(r)})$; B $(32^{(2)}-56^{(r)})$; A2 $(56^{(2)}-64^{(r)})$.

Part III. is similar to Part I.

B. These curiously interpolated bars between the end of Part III. and the Coda are a short reminiscence or allusion to the Episode (Part II.) forming, as it were, part of the Coda.

SONATA No. 12. (Pauer's Edition).

Edition-Cotta, No. 7. Peters, No. 6. Riemann, No. 2.

The small figures in brackets shew the beat, or portion of the beat, in the bar.

ANALYSIS.

First Movement.

Allegro. F major.

Sonata Form.

A. Enunciation.			B. Free Fantasia.	A2		
22 ⁽³⁾ —40	rincipal Subject Transition Second Subject (see A)	Keys. F C	Bars. 94—132	(3)	Principal Subject Transition Second Subject	Keys. F F

Double bar and repeat.

Double bar and repeat.

A. The Second Subject consists of four Sections: Section I., bar 41; Section II., bar 56; Section III., bar 71; and the Closing Section, bar 86.

The same division takes place in the Recapitulation.

There is no Coda.

ANALYSIS.

Second Movement. Adagio. B7 major. Modified Sonata Form.

	A. Enunciation.	B. Free Fantasia.	A2. Recapitulation.			
Bars. I8 ^{(g} 920 ^(h)	Principal Subject Second Subject (see A)	Keys. By major and By minor, ending in domi- nant F. major	Bar 20 ⁽⁻¹⁾ (see B)	Bars. 21-28 ⁽³⁾ 29-40 ⁽⁴⁾ bar 40 ⁽⁻¹⁾	Principal Subject Second Subject Coda	Keys. B2 major and B2 minor ending in domi- nant B2 major

REMARKS.

A. Bars $19^{(-1)} - 20^{(1)}$ are a short tonic pedal; the same remark applies to bars $39^{(-1)} - 40^{(2)}$. There is a very short Coda.

B. There is no middle part to this movement; bar $20^{(-1)}$ is a link leading back to the return of the Principal Subject in the tonic key.

ANALYSIS.

Third Movement. Allegro assai. F major.

Α. Enunciation. B. Free Fantasia. A2. Recapitulation. Keys. Bars. Bars. Keys. Bars. (1) F 1-35 148-169 Principal Subject Principal Subject 91-147 F (see A) 169-184 Transition Transition 36-49 С 185-226 Second Subject F 50----90 Second Subject (see B) minor minor and and С \mathbf{F} major major 227-245 Coda

Double bar and repeat.

Double bar and repeat.

Sonata Form.

A. The Principal Subject consists of two distinct ideas; bar 1 and bar 15.

B. The Second Subject, which enters in the dominant minor key, consists of three Sections. Section I, bar 50; Section II., bar 65 in dominant major key; and the Closing Section, bar 85.

The same division takes place in the Recapitulation.

There is a short Coda, concluding with the same figures as those employed at the end of the Principal Subject in Part I.

SONATA No. 13. (Pauer's Edition.)

Edition-Cotta, No. 10. Peters, No. 4. Riemann, No. 7.

The numbering begins from the first whole bar. The small figures in brackets shew the beat, or portion of the beat, in the bar.

ANALYSIS.

First Movement. Allegro. B^p major. Sonata Form.

A. Enunciation.			B. Free Fantasia.	A2. Recapitulation.			
Bars. I—IO ⁽³⁾ IO ⁽⁴⁾ —22 23—63 ⁽³⁾		Keys. B⊉ F		103-118	Principal Subject Transition Second Subject	Keys. BØ BØ	

Double bar and repeat.

Double bar and repeat.

REMARKS.

A. The Second Subject consists of four Sections. Section I., bar 23; Section II., bar 39; Section III., bar $50^{(x)}$; and the Closing Section, bar $59^{(x)}$.

The same division takes place in the Recapitulation. There is no Coda.

ANALYSIS.

The bars at | 1a Volta || 2a Volta | are numbered as 81a and 81b. Second Movement. Andante cantabile. E^b major. Sonata Form.

A. Enuncia	ation.	B. Free Fantasia.	A2. Recapitulation.		
$\begin{array}{c c} Bars. \\ I \longrightarrow 8^{(2)} \\ 3^{(2)} - 13^{(2)} \\ 14 \longrightarrow 31^{(2)} \\ bar 31^{(2)} \\ \end{array} \begin{array}{c} Principal S \\ Transit \\ Second S \\ (1) \\ (2) Part \end{array}$	ion ubject B7 see A)	Bars. 32—50	Bars. 5158(x) 58(-2)-63(2) 6481(2) bar 81a(-2) bars 81b(-2) 82	Second Subject leads to Repeat	Keys. EØ EØ

REMARKS.

•

A. The Second Subject consists of three Sections. Section I., bar 14; Section II., bar 21⁽²⁾; and the Closing Section, bar 29⁽²⁾.

The same division takes place in the Recapitulation. There is a very short Coda.

ANALYSIS.

Third Movement. Allegretto grazioso. B? major. Rondo-Sonata Form.

	A. Part I.		B. Part II.	A2. Part III.		
Bars. 1-16 ⁽²⁾	A. Principal	Keys.	Bars. 64 ⁽⁻²⁾ —111	* Bars.		Keys.
16 ⁽⁻²⁾ -24 ⁽²⁾	Subject	Bø	C (see A)	112-127	A3. Principal Subject	Вр
24(3)-36(1)		F	((-2) $(2)1 27 - 148(3) (1)$		
36 —40	Link leading to re-appearance of			148164	B2. Second Subject	В₽
41— 56 ⁽²⁾					Transition to Cadenza	
56 ⁽⁻²⁾ -64 ⁽¹⁾	Subject Transition to	B⊅		(1	Cadenza Cadenza in tempo	
	Part II.			199—213 (-4) 213—224	A4. Principal Subject Coda	ВÞ

REMARKS.

A. Part II. consists of Episodical matter and Thematic development. There are two Episodes. Episode I. in G minor, bar $64^{(a)}$; and Episode II in E2 major, bar 76.

FANTASIA AND SONATA No. 14. (Pauer's Edition). FANTASIA.

Edition-Cotta, No. 18. Peters, No. 18.

A *Fantasia* is, as its name implies, a composition written according to the fancy of the composer and need not follow any particular form.

This Fantasia in C minor consists of a series of movements—Adagio, Allegro, Andantino, Più Allegro, and Tempo primo—running one into another.

The Adagio movement begins in the key of C minor and leads into the Allegro, which starts in A minor and ends with a short cadenza on the dominant 7th in.Bb, in which key the Andantino enters; towards the end of this movement the key is changed so as to lead into the Più Allegro in G minor.

The last movement (Tempo primo) is built on material from the Adagio section, and starts with a recurrence of the opening theme in C minor, which gives a certain amount of unity to the whole composition.

SONATA No. 14. (Pauer's Edition.)

Edition-Cotta, No. 18. Peters, No. 18. Riemann No. 18.

The small figures in brackets shew the beat, or portion of the beat, in the bar.

ANALYSIS.

First Movement. Allegro molto. C minor. Sonata Form.

A. Enunciation.			B. Free Fantasia.	A2. Recapitulation.			
Bars. $1-19^{(1)}$ 19-22 $23-71^{(1)}$ 71-74	Principal Subject Transition Second Subject (see A) Link leading to (1) Repeat, (2) Part II.	Keys, C minor E9 major	Bars. 75–99	118—130 131—168	Principal Subject Transition Second Subject Double Bar and Repeat (bar 167) Coda	Keys. C minor C minor	

A. The Second Subject consists of four Sections. Section I., bar 23; Section II., bar 36; Section III., bar $59^{(-2)}$; and the Closing Section, bar $67^{(2)}$.

The first Section of the Second Subject is omitted in the Recapitulation.

The short Coda is founded on Principal Subject.

ANALYSIS.

Second Movement. Adagio. E7 major. Older Rondo Form.

A. Part I.		B. Part II.			A2. Part III.		
Bars. 1-7 A. Principal Theme Ep 8-16(2) B. Episode I. (see A) 16 ⁽⁻¹⁾ Link leading to re-ap- pearance of Principal Theme 17-23 A2. Princi- pal Theme Ep	24—40	C. Episode II.	Keys. Aþ	Bars. 41—47 ⁽³⁾ 47 ⁽⁴⁾ —57	Keys A3. Principal Theme E7 Coda (see B)		

REMARKS.

A. Bars 13⁽⁹⁾-16⁽²⁾ are the Closing Section to Episode I.

B. The Coda is founded on Principal Theme and Episode I.

ANALYSIS.

The numbering begins from the first whole bar.

Third Movement. Allegro assai. C minor. Rondo-Sonata Form.

	A. Part I.	B. Part II		A2.	Part III.		
45 46—96 ⁽¹⁾	A. Principal Subject Transition B. Second Subject (see A) Transition lead- ing to re-appear-	Keys. C minor E7 major	Bars. 146—166 C (see B)	Bars. 167–220 221–270 272–319	A3.	Subject Principal Subject	Keys. C minor C ninor
103—141 I43—I44	ance of Princi- pal Subject A2. Principal Subject Transition lead- ing to Part II.	C minor					

A. The Closing Section of the Second Subject commences at bar $74^{(-2)}$ (Enunciation) and at bar $197^{(-2)}$ (Recapitulation).

B. The Second Part of this movement is irregular, as it consists merely of a few bars forming a link, as it were, between Parts I. and III.

Part III. commences with the recapitulation of Second Subject instead of the third entry of Principal Subject, owing to the shortness of this middle Section.

C. The Coda is founded on material from Part II. and Second Subject.

SONATA No. 15. (Pauer's Edition.)

Edition-Cotta, No. 17. Peters, No. 1. Riemann, No. 15.

The numbering begins from the first whole bar.

The small figures in brackets shew the beat, or portion of the beat, in the bar.

ANALYSIS.

First Movement. Allegro. F major. Sonata Form.

A. Enunciation.			B. Free Fantasia.	A2. Recapitulation.		
Bars. $I - 8^{(2)}$ $8^{(4)} - 4I^{(1)}$ $^{(3)}$ 4I - 102	Principal Subject Transition Second Subject (see A)	Keys. F C		153—168	Principal Subject Transition Second Subject	Ke y s. F F

Double bar and repeat.

Double bar and repeat.

REMARKS.

A. The Second Subject consists of three Sections. Section I., bar

41(3) to bar $57^{(1)}$; bar $57^{(2)}$ to bar $66^{(1)}$ transition to Section II., bar $66^{(2)}$. The Closing Section commences at bar 89.

The same division takes place in the Recapitulation.

There is no Coda.

ANALYSIS.

Second Movement. Andante. By major. Sonata Form.

A. Enunciation.			B. Free Fantasia.	A2. Recapitulation.		
II-22	Principal Subject Transition Second Subject (see A)	Keys. BØ F	Bars. 47 – 72	Bars. 73-82 ⁽²⁾ 83-90 91-114 ⁽¹⁾ 114-122	Principal Subject Transition Second Subject Coda	Keys. BØ BØ

Double bar and repeat.

Double bar and repeat.

REMARKS.

A. The Second Subject consists of two Sections. The Closing Section commences at bar 33⁽²⁾ (Enunciation), and at bar 101⁽³⁾ (Recapitulation).

A short Coda is added, founded on material from the Second Subject.

ANALYSIS.

The bars at 1 a Volta || 22 Volta | are numbered as 116a and 116b.

Third Movement. Rondo. F major. Rondo-Sonata Form (see A).

A. Part I.				B. Part II.			A2. Part III.		
1934 ^(x) 34 ⁽⁻³⁾ 38	A. Principal Subject Transition B. Second Subject (see B) Link leading to re-appear- ance of Prin- cipal Subject A2. Principal	F	51 - 79 ⁽¹⁾ 79 ⁽⁻¹⁾ 82 8394 95116a 95117 ⁽⁴⁾	C. Episode I. (see C) Link leading to re-appear- acce of Prin- cipal Subject A3. Principal Subject D. Episode II. (see D) Link leading to Part II1.	F major F	(9) 120—131 132—142 143—187	A4. Principal Subject B2. Second Subject Coda (see E)	F F	

A. Part II. consists of two Episodes (instead of one), with Principal Subject appearing between the two.

B. The Closing Section of the Second Subject commences at bar 30.

C. Episode I. consists of two Themes, one in D minor (bar 51) and one in B^p major (bar 68), ending with a half Cadence in F.

D. Episode II. is a little Ternary piece in itself. Bars 95—102, A, commencing in tonic key (F minor), and ending in the relative major key (A flat). Bars 103—108⁽⁹⁾, B. Bars 109—116a, A2, with Theme in bass, beginning and ending in tonic key (F minor).

E. The Coda is chiefly founded on material from the Principal Subject. Imitations on the Figure in bar 2 of Principal Subject will be seen commencing at bar 152.

SONATA No. 16. (Pauer's Edition.)

Edition-Cotta, No. 1. Peters, No. 15. Riemann, No. 1.

The small figures in brackets shew the beat, or portion of the beat, in the bar.

ANALYSIS.

First Movement. Allegro. C major. Sonata Form.

A. Enunciation.			B. Free Fantasia.	A2. Recapitulation.			
Bars. 1—12 13—28	Principal Subject Second Subject (see A)	Keys. C G	Bars. 29—41	Bars. 4257 5 ⁸ 73	Principal Subject, (see B) Second Subject	Keys. F ending in C C	

Double bar and repeat.

Double bar and repeat.

A. The Closing Section of the Second Subject commences at bar 26¹ (Enunciation), and at bar 71^(a) (Recapitulation). There is no Coda.

B. The Principal Subject enters in the key of the sub-dominant (F) instead of the usual tonic key.

ANALYSIS.

Second Movement. Andante. G major. Older Rondo Form (see A.)

A. Part I.				B. Part II.	A2. Part III.			
Double ba	A. Principal Theme ar and repeat. B. Episode I. A2. Principal Theme	G D	Bars. 33-48 ^(a)	C. Episode II.	Keys. G minor	Bars. 49–64 65–74	A3. Principal Theme Coda	Keys. G major

Double bar and repeat.

REMARKS.

A. It is difficult to classify this movement owing to the uncontrasted nature of bars 17—24 and bars 33—48. It may be regarded as an example of the early Rondo, in which the Couplets or Episodes only slightly differ from the main theme, but it is Rondo only in a *formal* sense, the absence of direct contrast preventing the bars alluded to above being regarded as true Episodes. It may also be analysed as in Simple Ternary Form, as follows:

	A. Part I.		B. Part H.		A2. Part III.			
Bars. I—32	Principal Theme Ternary in design A:#: B A2:#	Keys. G major	Bars. 33—4 ⁸⁽²⁾	Episode	Keys. G minor	Bars. 49—64 65—74	Principal Theme Coda	Keys. G major

ANALYSIS.

The numbering begins from the first whole bar.

Third Movement. Allegretto. C major. Older Rondo Form. (see A).

A. Part I.	B. Part II.	A2. Part III.		
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	Bars. (2) (3) 28-48 (2) 48-51 (2) (2) (2) (2) (2) (2) (2) (2)	Bars. (a) (z) 52-60 (a) Theme 60-73 Coda Keys. Keys. Coda		

REMARKS.

This is another example of the Older Rondo Form, in which the A. Episodes are in no direct contrast with the Principal Theme.

SONATA No. 17. (Pauer's Edition.)

Edition-Cotta, No. 4. Peters, No. 5.

The small figures in brackets shew the beat, or portion of the beat, in the bar.

First Movement. Allegro. F major. Sonata Form.

	A. Enunciation.		B., Free Fantasia.	A2	. Recapitulation.	
Bars. 1—16 ⁽¹⁾ 16 ⁽⁻²⁾ —31 32—78	Principal Subject Transition Second Subject (see A)	Keys. F C	Bars. 79—118	Bars. 119–134 ^(x) 134 ⁽⁻²⁾ –149 150–196	Principal Subject Transition Second Subject	Keys. F F

Double bar and repeat.

Double bar and repeat.

A. The Second Subject consists of four Sections. Section I., bar 32; Section II., bar 46; Section III., bar 64; and the Closing Section, bar 76.

The same division takes place in the Recapitulation. There is no Coda

ANALYSIS.

The numbering begins from the first whole bar.

Second Movement. Allegretto. F major. Older Rondo Form (see A).

A. Par I.	B. Part II.	A2. Part III.
Bars. I	28 ^(a) -48 ⁽ⁱ⁾ C.Episode II. D minor	Bars. 52 ⁽²⁾ .60 ⁽³⁾ A3. Principal Theme 60 ⁽²⁾ -75 Coda

REMARKS.

A. This Movement is transposed (with slight alterations) into the key of F, from the Allegretto of No. 16. (From Pauer's Edition.)

SONATA No. 18. (Pauer's Edition.)

Edition-Riemann, No. 12.

The small figures in brackets shew the beat, or portion of the beat, in the bar.

ANALYSIS.

First Movement. Allegro. B? major. Sonata Form.

Ì.	A. Enunciation.		B. Free Fantasia.	A2	. Recapitulation.	
Bars. 120 2140 4179	Principal Subject Transition Second Subject (see A)	Keys. B⊅ F	-	153-170	Principal Subject Transition Second Subject	Keys. By By

Double bar and repeat.

Double bar and repeat.

A. The Closing Section of the Second Subject commences at bar 70 (Enunciation), and at bar 200 (Recapitulation). There is no Coda.

ANALYSIS.

The bars at | 1a Volta || 2a Volta | are numbered as 32a and 32b.

Second Movement. Adagio. Eb major. Older Rondo Form.

A. Part I.	B. Part II.	A2. Part III.
Bars. I-16 A. Principal Theme (see A) Doub le bar and rep eat from bar 9. 17-32 ⁽³⁾ B. Episode I. (see B) 32a ⁽⁻³⁾ Leads to Dou- ble bar and repeat from bar 25 32b-35 Link leading to re-appear- ance of Prin- cipal Theme A2. Principal Theme (shortened)	40-55 ⁽⁴⁾ C. Episode II. Ap (see C) 56-59 Link leading to re-appear- ance of Prin- cipal Theme	Bars. 60-63 A3. Principal Theme (shortened) Coda

REMARKS.

A. The Principal Theme is a little Ternary piece in itself, as follows. A, 1-8; B, 9-12; A2, 13-16.

B. This Episode is also Ternary in design, as: A, 17-24⁽³⁾; B, 25-28⁽⁴⁾; A2, 29-32⁽³⁾.

C. This Episode is Binary in design. A, 40-43, repeated; B, 48-51, repeated.

ANALYSIS.

The numbering begins from the first whole bar.

Third Movement. Allegretto. By major. Episodical Form.

	A. Part I.		B. Part II.			A2. Part III.		
Bars. $1-42^{(4)}$ 42-44	Principal Theme (see A) Link leading to Part II.	Keys. Bþ	45—60	Episode (see B) Transition leading to re- appearance of Principal Theme	EŻ		Principal Theme (shortened) Coda (see C)	

A. This is a curiously constructed movement; the Principal Theme consists of two separate ideas or sections, each of which is a little Ternary piece in itself; as follows: Section I., A, bars $1-8^{(3)}$; B, bars $8^{(4)}-14$; A2, bars $15-22^{(9)}$. Section II., A, bars $22^{(4)}-30^{(4)}$; B, bars $30^{(4)}-34^{(6)}$; A2, bars $34^{(-4)}-42^{(4)}$.

B. This Episode is also Ternary in design, as: A, bars 45-52; B, bars 53-56; A2, curtailed, bars 57-60.

C. The Coda is founded partly on the Principal Theme and partly on the Episode.

SONATA No. 19. (Pauer's Edition.)

Edition-Cotta, No. 14. Peters, No. 13. Riemann, No. 17.

The numbering begins from the first whole bar. The small figures in brackets shew the beat, or portion of the beat, in the bar.

ANALYSIS.

First Movement. Allegro. D major. Sonata Form.

	A. Enunciation.	B. Free Fantasia. A2. Recapitulation.		B. Free Fantasia. A2. Recapitulati		
Bars. 1-16 ⁽²⁾ 16 ⁽³⁾ -27 ⁽⁴⁾ 27 ⁽⁶⁾ -58	Principal Subject Transition Second Subject (see A)	Keys. D A		Bars. 98 ⁽⁶⁾ -106 ⁽⁴⁾ 106 ⁽⁶⁾ -121 ⁽⁴⁾ 121 ⁽⁶⁾ -160		Keys. D D

Double bar and repeat.

REMARKS.

A. The Second Subject, as is sometimes the case with Haydn and Mozart, is partly founded on the material of Principal Subject. It consists of three Sections. Section I., bar $27^{(6)}$; Section II., bar $41^{(4)}$; and the Closing Section, bar $53^{(9)}$.

B. The Second Subject commences with Section II. (see Enunciation), Section I. following. The Closing Section commences at bar 155⁽⁹⁾. There is no Coda.

ANALYSIS.

Second Movement. Adagio. A major. Episodical Form.

A	. Part I.			B. Part II.		A	2. Part III.	
16(-2)	Principal Theme Link leading to Episode in F#minor	Keys. Á		Episode Link leading to re-appear- ance of Prin- cipal Theme	minor		Principal Theme Coda (see A)	Keys. A

REMARKS.

A. The Coda is founded on material from the Episode.

ANALYSIS.

Third Movement. Allegretto. D major. Rondo-Sonata Form.

	A. Part I.	v	B. Part II.		A2. Part III.	
5	B. Second Subject (see A) Link leading to re-appearance of Principal Sub- ject	Keys. D A	Bars. 80 ⁽²⁾ —116 Development (see B)	149—162	B2. Second Subject (see C) Transition (see D) A3. Principal Subject Coda	Keys. D D
5	Subject	D				

REMARKS.

A. The Closing Section commences at bar $50^{(2)}$ (Enunciation) and at bar $141^{(0)}$ (Recapitulation).

The Second Subject, as is sometimes the case with Haydn and Mozart, is partly founded on the material of Principal Subject.

B. This is a case of Rondo-Sonata Form with Development of ideas from Part I., taking the place of the Episode. It is not usual.

C. The Recapitulation starts with the re-appearance of Second Subject instead of the third entry of Principal Subject. This is irregular.

D. This Transition—from Second Subject to Principal Subject—differs from the one in Part I., connecting Principal Subject with Second Subject It is here founded on the Link commencing at bar 58.

SONATA No. 20, (Pauer's Edition).

Edition-Cotta No. 12.

The numbering begins from the first whole bar. The small figures in brackets shew the beat, or portion of the beat, in the bar.

ANALYSIS.

First Movement. Allegro. By major. Sonata Form.

	A. Enunciation.		B. Free Fantasia.	A2	. Recapitulation.	
Bars. $1 - 8^{(2)}$ $8^{(-3)}$ $32^{(3)}$ $32^{(-3)} - 57$	Principal Subject Transition Second Subject (see A)	Keys. B7 F		Bars. 84 ⁽⁻³⁾ -92 ⁽¹⁾ 92 ⁽⁻³⁾ -107 ⁽³⁾ 107 ⁽⁻³⁾ -132		Keys. B7 B7

Double bar and repeat.

REMARKS.

A. The Second Subject consists of three Sections: Section I.. bar $32^{(3)}$; Section II., bar 42; and the Closing Section, bar 53.

The same division takes place in the Recapitulation.

There is no Coda.

ANALYSIS.

Second Movement. Andante. Eb major. Air with Variations.

The "Air" or Theme is in Simple Binary Form. It consists of two sentences, each being repeated; the first sentence of eight bars begins in the tonic key and ends in the dominant major; the second sentence is also of eight bars and ends in the tonic key. The Harmonic basis is practically unchanged in all the variations, and the Melodic outline can easily be traced.

Ornamentation of the Theme is heard in Variations I. and III.

Variation II. is characterised by the Syncopated rhythm.

A short Coda concludes the movement.

ANALYSIS.

The numbering begins from the first whole bar.

Third Movement. Menuetto (B^t major), and Trio (E^t major). Minuet and Trio Form.

A. Menuetto.	B. Trio.	A2. Menuetto.	
Simple Ternary Form.	Simple Ternary Form.	Repeated.	
Bars. $I - 8^{(a)}$ A. Part I. Part I.Key. BpDouble $3^{(a)}-25^{(a)}$ B. Part II. B. Part III.Bp $25^{(a)}-33^{(a)}$ A2. Part III. CodaBp	5. Bars. $I-8^{(2)}$ A. Part I. Ep Double bar and repeat. $8^{(3)}-16^{(4)}$ B. Part II. 17-24 A2. Part III. Ep		

Double bar and repeat.

Double bar and repeat

ANALYSIS.

Fourth Movement. Rondo. B2 major. Older Rondo Form.

A. Part I.	B. Part II.	A2.	Part III.
Bars. $I \rightarrow 44^{(3)}$ A. Principal Theme (see A) $44^{(3)} - 64^{(6)}$ B. Episode I. $80 \rightarrow 89$ $90 - 105^{(6)}$ B. Episode I. $105 \rightarrow 110$ Transition leading to re-appearance of Principal Theme (shortened) $105 \rightarrow 110$ $105 \rightarrow 110$ Transition leading $105 \rightarrow 110$ $105 \rightarrow 110$	Bars. 110 ⁽⁴⁾ –184 C (see B)	bars. 185222 A3. 223235	Keys Principal Theme Coda

A. The Principal Theme is Ternary in design, as: A, bars $1-16^{(i)}$; B, bars 17-28; A2, bars 29-44⁽ⁱ⁾; bars $40^{(3)}-44^{(i)}$ are four accessory bars.

B. Part II. consists partly of Episodical matter, and partly of Thematic development. It starts with an Episode in E2 after which there is much development of the principal theme.

SONATA No. 21. (Pauer's Edition).

The small figures in brackets shew the beat, or portion of the beat, in the bar.

ANALYSIS.

First Movement. Allegro moderato. By major. Sonata Form.

	A. Enunciation.		B. Free Fantasia.	A2	e. Recapitulation.	
Bars. 1—16 17—29	Principal Subject Second Subject (see A)	Keys. BØ F	Bars. 30–46	Bars. 47—54 55—69	Principal Subject Second Subject	Keys. B7 B7

Double bar and repeat.

Double bar and repeat.

REMARKS.

A. The Second Subject consists of three Sections: Section I., bar 17; Section II., bar $22^{(3)}$; and the Closing Section, bar $28^{(3)}$. The same division takes place in the Recapitulation.

There is no Coda.

ANALYSIS.

The numbering begins from the first whole bar.

Second Movement. Andante grazioso. F major. Simple Ternary Form.

A. Part I.	B. Part II.	. A2. Part III.		
Bars 1-8 ^(x) F major	Bars 8 ⁽⁻²⁾ -22 ⁽²⁾	Bars 22 ⁽⁻²⁾ 30 F major		

Double bar and repeat.

ANALYSIS.

Third Movement. Menuetto I. (B^p major) and Menuetto II. (B^p minor.) Minuet and Trio Form.

A. Menuetto I.	B. Menuetto II.	A2. Menuetto I.
Simple Ternary Form.	Simple Ternary Form.	Repeated.
Bars. I8 Double bar and repleat. 916 B. Part II. 1728 A2. Part III. B‡	Doub le bar and rep eat. 9-16 B. Part II.	

Double bar and repeat. Double bar and repeat.

SONATA No. 22. (Pauer's Edition).

The small figures in brackets shew the beat, or portion of the beat, in the bar.

ANALYSIS.

First Movement. Allegro spirituoso. G major. Sonata Form.

А	. Enunciation.	·	B. Free Fantasia.	A2	. Recapitulation.	
Bars. 16 ⁽³⁾ 6 ⁽⁻³⁾ -15 ⁽¹⁾ 1531	Principal Subject Transition Second Subject (see A)	Keys. G [.] D	Bars. 32-59	Bars. 6065 65 ^(-a) -74 ⁽¹⁾	Principal Subject	Keys. Begin- ning in G
	(see A)			74-90	Transition Second Subject	G

Double bar and repeat.

Double bar and repeat.

Double bar and repeat.

A. The Closing Section commences at bar $27^{(a)}$ (Enunciation), and at bar $86^{(a)}$ (Recapitulation). There is no Coda.

ANALYSIS.

Second Movement. Andante. C major. Sonata Form.

A. Enunciation.		B. Free Fantasia.	Az	. Recapitulation.		
Bars. 18 924	Principal Subject Second Subject (see A)	Keys. C G	Bars. 25–47	Bars. 48–55 56–71	Principal Subject Second Subject	Keys. C C

Double bar and repeat.

Double bar and repeat.

REMARKS.

A. The Closing Section commences at bar 16 (Enunciation) and at bar 63 (Recapitulation).

There is no Coda.

ANALYSIS.

Third Movement. Menuet I. (G major), and Menuet II. (G minor). Minuet and Trio Form.

A. Menuet I.	B. Menuet II.	A2. Menuet I.	
Simple Ternary Form.	Simple Ternary Form.	Repeated.	
Burst 1-16 Double bar and repeat. 17-28 1-16 A. Part I. G B. Part II. A2. Part III. G B. Part II. G	Bars. I-8 A. Part I. G minor ending in B? major 9-12 B. Part II. I3-20 A2. Part III. G minor		

Double bar and repeat. Double bar and repeat.

Dedicated to WILLIAM H. CUMMINGS, Esg., F.S.A., HON. R.A.M. (Principal of the Guildhall School of Music.)

Urnaments Musica

SIMPLY EXPLAINED, AND WITH 100 QUESTIONS AND EXERCISES.

WITH NUMEROUS EXAMPLES FROM THE WORKS OF J. S. Bach, Handel, Clementi, Czerny, Haydn, Mozart, Beethoven, Mendelssohn, Chopin, Schumann, and Grieg. BY

HARDING, MUS. H. DOC., OXON. Α.

(Licentiate of the Royal Academy of Music, Fellow of the Royal College of Organists, and Licentiate of Trin. Coll., London.)

Price ONE SHILLING AND SIXPENCE. Cloth Gilt. 2s.

Key to the 100 Questions and Exercises MUSICAL ORNAMENTS IN

Containing 250 Worked Examples. Price 1/-

REVIEWS.

Musical News.

This is a valuable little treatise which should be in the hands of all candidates for examinations such as the L.R.A.M., &c.

Organist and Choirmaster.

This is another extremely useful book prepared for examination candidates by a thoughtful musician, who thoroughly knows what is wanted and how to supply the necessary information.

The Monthly Journal of the I.S.M.

Dr. Harding's work is simplicity itself, and deals with each form of "grace note" separately, giving the generally accepted rendering of it under all the ordinary circumstances in which it is likely to appear.

The London Musical Courier.

The various ornaments are explained in the clearest manner, and a selection of examples added from the compositions of most of the great masters.

Dr. H. A. HARDING. READING EXERCISE SCORE

Written specially for Candidates Preparing for the R.C.O. Examinations. Each 2s. BOOK I.-SCORE READING EXERCISES FOR A.R.C.O. " II.—SCORE READING EXERCISES FOR F.R.C.O.

REVIEW.

Musical Times.

These excellent volumes can be recommended to those proposing to sit for the R.C.O. diplomas as among the very best we have yet seen. We are confident that any candidate who can play readily the exercises in either volume may walk with confidence, so far as score reading is concerned, into the Kensington Gore "den of hons." We congratulate Dr. Harding on his work and feel sure that it will be widely used, as it certainly deserves to be.

London : WEEKES & CO., 14, HANOVER STREET, REGENT STREET, W. Chicago, U.S.A. : CLAYTON F. SUMMY CO., 64, E. Van Buren Street.

New Musical Works by Dr. H. A. Harding

Instrumental.

5,000 Scale and Arpeggio Examination Tests.	\$.	d.
BOOK I. Containing 1,248 Requests on the Major, Minor, and Chro- matio SOALES, in Similar and Contrary Motion, etc., required for Local Examinations net	1	0
Boox II. Containing 1,152 Requests on the Major and Minor Common Chords, Dominant Seventh, and Diminished Seventh, ARPRGGI, required for Local Examinations net	1	0
BOOM III. Containing 1,082 Requests on the Major, Minor, and Chromatic Scales, in Double Thirds, Double Sixths, etc., required (in addition to Book I.) for Professional Examinations net	1	0
BOOK IV. Containing 1,568 Requests on the Major and Minor Common Chords, Dominant Seventh, and Diminished Seventh, ABPEGGI, in different positions, Contrary Motion, etc., required (in addition to Book II.) for Professional Examinations net	1	0
Musical Ornaments Simply Explained , with Numerons Examples from the Works of the Great Masters, and with 100 Qneetions and Exercises. 14th Edition	1	6
Cloth Boards	2	0
Key to the One Hundred Questions and Exercises contained in Musical Ornaments, with 260 Worked Examples	1	0
Church Adusic.		
The Office for the Holy Communion, in F net "Draws forth our most hearty commendation."- Organist and Choirmaster.	1	0
"Is an excellent composition."—Church Times. "The effect, when well rendered, cannot fail to be devotional and elevating."—Musical News.		
Magnificat and Nunc Dimittis, in F	0) 3
Tenic Sol-fa Notation	0) 2
(and a factor		

Cantata.

MUCIUS SCÆVOLA (MUCIUS THE LEFT-HANDED);	a Dram	natic		
Cantata. The libretto written by Florence G. At (Chrystabel). Published in Two Editions :	.tennord	Jugn		
(Onlystation) I assisted to and Chorne) and Orchestra		net	2	6

- No. 1. For Male Voices (Soli and Chorus) and Orchestra ... Het 2 o Composed for and inscribed to The Eglesfield Musical Society, Queen's College, Oxford.
- No. 2. For Mixed Voices (S.A.T.B.) and Orchestra ... net 2 6 (Orchestral Parts of both Editions (MSS.) may be obtained on hire).

LONBON : WEEKES & GO. 14, HANOVER STREET, REGENT STREET. W.

G. Augustus Holmes and Frederick J. Karn. Contemporary Pianoforte Music.

SERIES of Compositions for the Pianoforte, selected from the best of the more modern Composers; with A Fingering, Explanation of all Ornaments and Embellishments, Remarks upon the Form and Con-struction, Metronome Marks, and General Directions for Performance.

Numbers Now Ready.

		-		
	s.	d.		s.
*No. 1 c Berceuse, Op. 12	3	0	No. 9 b Barcarole, Op. 121, No.7 Chas. Mayer	3
, 2 c Three Original Melodies, Op. 45			,, 10 b Mazurka Chas. Mayer	
Heller	4	0	,, 11 c Melody in F, Op. 3, No. 1 Rubinstein	4

Heller40,,, 11 c Melody In F, Op. 3, No. 1 Kuoinstein,, 3 c Wanderstunden, Op. 80, No. 2 Heller30,, 12 c Romance in F, Op. 3, No. 1 Kuoinstein,, 4 c Tarantella in A minor, Op. 121 No. 2,, 13 c Mazurka in D, Op. 40, No 5, 6 d Spinnlied, Op. 81N. W. Gade30, 7 c Le desir, Op. 14N. K. Gramer30, 8 d La Danse des SylphesAlf Jaëll40, 8 d La Danse des SylphesAlf Jaëll40, 8 d La Danse des SylphesAlf Jaëll40 ā. 0 4 0 ŝ õ ã. Ō 4 0 õ 4

*These are issued with either English or Foreign Fingering.

(a-easy; b-moderately easy; c-intermediate; d-difficult; e-very difficult.)

Analyses of Pianoforte Music.

BOOK I. contains Analysis of the Structure and Harmony of-

BOOK II. contains-

Sonata in F\$, Op. 78 (A.C. 86)Beethoven Polonaise in AL: Op 53......Chopin Impromptu in AL: Op 29.....Chopin Impromptu in EL: Op. 90, No. 2 (A.C. 85) Schubert

Rondo Piacevole, Op. 25 (A.C. 87) Sterndale Bennett Prelude in E (No. 5 of Six Small Preludes).... Bach Rondeau alla Polonaise, Op. 37 (A.C. 69) Sterndale Bennett

s. d.

0

0

n

33 0

BOOK III. contains-

THESE Books are intended for the use ot Candidates preparing for various Examinations for Diplomas in Pianoforte Playing.

They show the construction, or form, of each piece in detail. Subjects, episodes, and other points being marked, and such information given as is necessary for the complete knowledge of "form " of the various classical examination pieces.

OTHER BOOKS TO FOLLOW.

Price, Each Book, 1/-.

The Academic Series of Classical & Modern Songs

THIS SERIES of Standard Songs is primarily intended for those who are entering for the various public examinations in vocal music, especially those of the London College of Music in its several grades.

		Music by	Kevs	Compass of 1st
No. 1	Orpheus with his lute	SullivanG	, A and BZ.	B to E
,, 2	Come into the garden, Maud	Balje	C and D .	C to F
,, 3	Bid me discourse	Bishop	Ē.	A to G
'4	Angels ever bright and fair	Handel	F.	D to F
,, t	To Anthea Hark ! Hark ! the Lark	Hatton		D\$ to E
,, 6			Bb	E2 to F
	Price of each, 1/-	net cash.		

<u>G. Augustus Holmes and Frederick J. Karn.</u>

THE

ACADEMIC MANUAL OF MUSICAL HISTORY

Containing a History of the Art of Music up to the present time. <u>Specially designed</u> to meet the requirements of the <u>Various Musical</u> <u>Examinations and for Students of Music generally.</u>

PART I.-EXTRACT FROM PREFACE.

MANY writers have given us Histories of Music, but there is still a paucity of concise and readable books, something more than a mere collection of bald statements or tables of facts, yet not discursive and diffuse. No pretence is made that this Manual is a complete History of the Art of Music; indeed, to treat so large and comprehensive a subject in so few pages would be a manifest impossibility. But it is hoped it will be round to contain a great deal of information within a small compass—in other words, to be a multum in parvo.

Every care has been taken not only to free the book from needless intricacies calculated to confuse the young student, but also to make it interesting and readable, and accurate in regard to the dates mentioned, so that it may prove a thoroughly reliable work of reference.

The plan upon which the work is arranged sets forth all dates, etc., in such a manner as to be readily impressed upon the mind.

Thirteenth Thousand.

PRICE, Limp Cloth -

25.

MUSICAL ART-FORMS:

THEIR HISTORY AND CHIEF COMPOSERS.

Being Part II. of the "Academic Manual of Musical History."

THIS book gives an historical survey of the various forms, vocal and instrumental, in which music is composed. It is not intended to explain and illustrate by analysis the technical structure of the several Forms of instrumental music such as the *Rondo*, the *Fugue*, the *Lied ohne worke* (and other pieces generally written in Aria or Episodical Form) or any other Forms commonly found, since this information and plans of the technical structure of such movements will be found in "Analysis of Pianoforte Music" now in preparation; but a plan of the modern Binary or Sonata Form as exhibited in the *first* movement of a Sonata, String Quartet or Symphony will be found herein, and it is hoped the large amount of space devoted to the later composers of the roth Century (especially the Russian and Czech) and their works, together with the history of the modern development of the classical forms, will be found of great advantage to all students of music.

EXTRACT FROM PREFACE.

THIS Manual is the second portion of the Academic Manual of Musical History, placing before all lovers of music concise sketches of Musical Art-Forms.

The strictest scrutiny has been bestowed in the endeavour to make all dates and other details absolutely reliable, a very essential matter to those preparing for examinations.

Speaking generally, it is hoped that the Manual will prove a valuable book of reference, whether as to composers, or regarding the development of the great Art-Forms of the Opera, Concerto, Symphony, Sonata, etc., such history and the names and composers, etc., having been brought to the twentieth century.

CONTENTS.

The Anthem.—The Cantata.—The Chorale.—The Church Service.—The Concerto.—The Glee.— The Madrigal.—The Mass.—The Motet.—The Opera.—The Oratorio.—The Sonata.—The String Quartet.—The Suite.—The Symphony.—Symphonic Poems.

Fifth Thousand.

PRICE, in Limp Cloth - 2s.

S TUDENTS of Holmes and Karn's "ACADEMIC MANUAL OF MUSICAL HISTORY" (part I.) and "MUSICAL ART FORMS" (part II.), will find very great help in "HISTORICAL CHRONOLOGY OF MUSIC" (part III.), which, in addition to dates of Composers' Births and Deaths, and a Summary of the rise of the various Schools of Music, has 773 Questions on Musical History. A new and revised edition (2/-) is now ready. These Questions are arranged in Periods to coincide with the chapters in the Musical History, and are invaluable to those preparing for Musical Examinations, as they test the knowledge of the Student in the actual period of history which will be covered by the examination.

A USEFUL WORK FOR SINGING CLASSES.

Sight-Singing Exercise-Book

BY

SAMUEL WEEKES, Mus. Doc.

Fellow of the Royal Academy of Music. Fellow of the Royal College of Organists. Licentiate in Music, Trinity College, London.

Extract from Preface to the New Edition.

"In order to increase the usefulness of this little book, the author has thoroughly revised, re-arranged, and partly re-composed it :--omitting some of the least important numbers of the former edition, he has written several two-part fugues, exercises on imitation, etc., which he is confident will increase its choir training value."

"Although this work was primarily written for a newly formed class, knowing nothing of the subject, yet by leaving out the elementary portion, the exercises will be found very beneficial, even to an advanced class."

Extract from Preface to the Original Edition.

(of which over 17,000 were issued.)

"In this book a single suggestive word has in general been used as a text on which the teacher can enlarge to the extent that he feels the intelligence and capabilities of his class demand."

IT CAN WITH EQUAL ADVANTAGE BE USED BY MALE OR FEMALE VOICES.

PRICE ONE SHILLING NET.

London: WEEKES & CO., 14, Hanover Street, Regent St., W.

