


City Research Online

City, University of London Institutional Repository

Citation: Hassiotis, K. (2010). A critical edition of the 48 studies for oboe, op. 31 by Franz Wilhelm Ferling (1796-1874), based on original historical evidence and viewed within the context of the evolution of didactic material for oboe, with particular reference to nineteenth-century performing practices.. (Unpublished Doctoral thesis, City University London)

This is the accepted version of the paper.

This version of the publication may differ from the final published version.

Permanent repository link: <https://openaccess.city.ac.uk/id/eprint/8725/>

Link to published version:

Copyright: City Research Online aims to make research outputs of City, University of London available to a wider audience. Copyright and Moral Rights remain with the author(s) and/or copyright holders. URLs from City Research Online may be freely distributed and linked to.

Reuse: Copies of full items can be used for personal research or study, educational, or not-for-profit purposes without prior permission or charge. Provided that the authors, title and full bibliographic details are credited, a hyperlink and/or URL is given for the original metadata page and the content is not changed in any way.

City Research Online:

<http://openaccess.city.ac.uk/>

publications@city.ac.uk

**A CRITICAL EDITION
OF THE 48 STUDIES FOR OBOE, Op. 31
BY FRANZ WILHELM FERLING (1796-1874),
Based on Original Historical Evidence
and Viewed Within the Context of the Evolution of Didactic
Material for Oboe,
with Particular Reference to Nineteenth-Century Performing
Practices**

KOSTIS HASSIOTIS

Presented in Partial Fulfilment of the Requirements
for the Degree of Doctor of Musical Arts (DMA)

VOLUME TWO

**City University London
Department of Music**

London, July 2010

Please make the redactions listed below. With figures please retain the figure number and the reference to the source.

VOL 2	
p.141-165	Facsimile of musical score

TABLE OF CONTENTS

Page

VOLUME 1

Table of Contents	<i>iii</i>
List of Tables	<i>v</i>
List of Figures	<i>vi</i>
Acknowledgements	<i>viii</i>
Abstract	<i>ix</i>
List of Abbreviations	<i>x</i>
Libraries and Archives Consulted	<i>xiii</i>
INTRODUCTION	<i>1</i>
<i>Biographical Information. Ferling's Instrument</i>	<i>3</i>
<i>A Brief Consideration of Brunswick's History and Musical Life</i>	<i>9</i>
<i>Ferling in the Sources of the Period</i>	<i>16</i>
<i>Ferling's Compositions</i>	<i>19</i>
<i>The Importance of the 48 Studies</i>	<i>40</i>
CHAPTER 1	
The Nineteenth-Century Oboe Study in Context	<i>48</i>
<i>A Historical Outline</i>	<i>48</i>
<i>The Development of the Study in the Nineteenth Century</i>	<i>59</i>
<i>Differences and Similarities between Studies for Different Instruments</i>	<i>64</i>
<i>Collective Forms of Instructional Compositions: Tutors, Methods and Treatises</i>	<i>68</i>
<i>A Short History of Methods and Studies for Oboe</i>	<i>75</i>
<i>Evaluation of Ferling's Op. 31 as a Didactic and Concert Composition</i>	<i>83</i>
<i>Conclusion</i>	<i>87</i>
<i>Tables 1.1-1.2: Nineteenth-Century Oboe Instructional Material: Editorial Procedure</i>	<i>89</i>
CHAPTER 2	
F. W. Ferling's <i>48 Studies for Oboe</i> Op. 31: A Detailed Editorial History, with a Comparison of the Most Important Editions and Reissues	<i>91</i>
<i>In Search of the First Edition of Op. 31: The History of the Corresponding Publishing Houses</i>	<i>91</i>

<i>Subsequent Editions of Op. 31</i>	104
<i>Stemmatic Filiation Diagram</i>	114
<i>Comparison of the Most Important Contemporary Editions</i>	116
<i>A Short Critique of the Existing Editions: Conclusion</i>	119

CHAPTER 3

A Critical Edition of F. W. Ferling's 48 Studies for Oboe	122
<i>The Sources</i>	122
<i>Aims of the Edition and Treatment of the Sources</i>	125
<i>Some Individual Problematic Cases</i>	131

CHAPTER 4

Performance Practice Issues and Suggestions on Interpretation	135
<i>Articulation and Slurring</i>	136
<i>Trills, Turns and other Ornaments</i>	141
<i>Dynamics</i>	145
<i>Tempo Terms and Metronome Markings</i>	147
<i>Other Tempo Parameters. Rubato. Vibrato</i>	153
<i>Conclusion</i>	159

Epilogue	162
----------	-----

VOLUME 2

Page (Vol. II)

Table of Contents	ii
List of Tables	iv
Appendix 1: Tables and Critical Report	1
Appendix 2: Critical Edition	77
Appendix 3: The 1837 J. P. Spehr Edition	140
References and Bibliography	166

INTRODUCTION

Table I.1: Publishing dates for Ferling's works 2

Table I.2: Present locations of copies of existing Ferling's works (nineteenth-century editions) 3

CHAPTER 1

Table 1.1: Nineteenth-century oboe instructional material 4

Table 1.2: Sources for Table 1.1 14

CHAPTER 2

Table 2.1: A list of existing editions by Johann Peter Spehr 20

Table 2.2: Differences between Bachmann edition copies 22

Table 2.3: Differences between Richault [1845] and Costallat [1905] editions 22

Table 2.4: Abbreviations used for purposes of comparison 22

Table 2.5: Differences between Billaudot (1970) and Costallat (1926) editions 23

Table 2.6: Differences between Costallat (1926) and Andraud (1942) editions 24

Table 2.7: Differences between Universal (1983) and Bachmann [19?] editions 36

CHAPTER 3

Table 3.1: Differences between Sp and the Klemske manuscript, Study no. 1 47

Critical Report 48

CHAPTER 4

Table 4.1: Ferling's Op. 31 tempo terms and Bleuzet's 1926 metronomic markings 74

Table 4.2: Barret's metronomic indications and tempo terms (from his 1850 Method) 75

APPENDIX 1: TABLES

Table I.1: Publishing dates for Ferling's works

Title	Op.	1st known ed.	Publisher	Performance dates
unkn. oboe concerto				1824
unkn. clarinet concerto				1824
Concertino for Oboe	5	1826-7	Spehr	1826(?), 1830 24.10.1832 (?)
<i>Divertimento</i> , ob.+ string quartet	6	1826-7	Spehr	
unkn. oboe concerto (?)	8(?)			3.11.1832 (?)
<i>Adagio et Polonaise</i>	10	1827-8	Spehr	
18 Studies	12	1829	Spehr	
3 Oboe Duets	13	1829	G. M. Meyer Jr.	
Conc. for two oboes	14	1829	G. M. Meyer Jr.	1.1.1836
unkn. trumpet Concertino				1834-35
unkn. piece for oboe and piano (?)		before 1838		
<i>Das Jubiläum</i>				23.12.1839
<i>Rondo-militair</i> (2 ob. & orch.)			ms. only	altern. date 1891
48 Studies	31	1837	Spehr	
Piano accomp. to Op. 31	32		ms. only	altern. date 1853
Violin duets		1850	F. P. Spehr	
144 Preludes & Etudes		1930	Merseburger	

Table I.2: Present locations of copies of existing Ferling's works (nineteenth-century editions). The dates are suggested by the relative libraries

<u>Title</u>	<u>Library</u>	<u>Shelfmark</u>	<u>Date</u>
Concertino for Oboe	State University of Iowa		
	Rita Benton Rare Book Room	FOLIO M1022.F4	[1800?]
<i>Divertimento</i> Op. 6	<i>Landesbibliothek</i> Coburg	TB So 156	[1815]
18 Studies Op. 12			
(Spehr edition)	Milan Conservatory Library	MI0344, ob.A.33.14.3	[18?]
18 Studies Op. 12			
(Bachmann edition)	<i>Biblioteka Narodowa</i> Warsaw	Mus.III.145.477, 1997 K645/11b	[19?]
— —	<i>Landesbibliothek</i> Schwerin	Mus13697	[c. 1910]
3 Oboe Duets			
(Litolff edition)	Sibley Music Library, University of Rochester (New York)	M289, F357	1881
Concerto for two oboes	Czech Museum of Music	XLVI E 170	
— —	State University of Iowa, Rita Benton Rare Book Room	FOLIO M1022.F4	[1800?]
— —	<i>Landesbibliothek</i> Schwerin	Mus13695	
<i>Rondo-militair</i>	State University of Iowa		
	Rita Benton Rare Book Room	FOLIO M1022.F4 R6	1891
48 Studies Op. 31			
(Spehr edition)	British Library	h.141.n.(4), folio	[c. 1835]
	<i>Stadt- und Universitätsbibliothek</i> Frankfurt	Mus.pr.Q55/805	[c. 1835]
48 Studies Op. 31			
(Bachmann edition)	<i>Biblioteka Narodowa</i> Warsaw	Mus.III.145.477, 1997 K645/11b	[19?]
— —	<i>Landesbibliothek</i> Schwerin	Mus13696	[c. 1910]
48 Studies Op. 31			
(Richault edition)	Cambridge University Library	MRA 360 80.49)	[1845]
— —	Alexandre Duvoir Private Collection		1868
48 Studies Op. 31			
(Costallat edition)	Milan Conservatory Library	MI0344	[1898]
Bauer manuscript	personally owned		1877
Piano accomp. to Op. 31	owner unknown		1850

TABLE 1.1: Nineteenth-century oboe instructional material

No.	Publishers and Publication dates	Composer	Lifespan	Full Title of the First Edition
1	c. 1798; Wormerveer: Molenaar, 1967	Besozzi, Carlo	?1738-1798?	28 <i>Etudes pour Hautbois</i>
2	Paris: Boyer, c.1785; Nadermann, after c.1806	Hagen van der, Amand	1753-1822	<i>Méthode Nouvelle et Raisonnée pour le Hautbois, divisée en deux parties</i>
3	Paris: Frère, c.1780; P. Petit, c.1820	Abraham[e]/Brahim	?-1805	<i>Méthode de Hautbois</i>
4	Leipzig: 1825	Braun, Johann Friedrich	1753-1795(?) or 1759-1824	24 <i>Exercises for Oboe and Piano</i>
5	Autograph	— —		<i>Einige Übungsstücke in den schweren Tonarten für angehende Holzbläser</i>
6	Paris: Pleyel, 1800 (1802?)	Garnier, François Joseph (l'aîné)	1759-1825	<i>Méthode Raisonnée pour le hautbois. Contenant les Principes nécessaires pour bien jouer de cet instrument, la manière de faire les anches suivis de 55 leçons, six petits Duos, six Sonates, six Airs variés et une étude pour les doigts et l'arrangement de la Langue</i>
7	Paris: Pleyel	— —		<i>Etudes et Points-d'Orgue</i> (part of the Method)
8	Offenbach: André	— —		<i>Méthode pour Hautbois (français et allemande)</i>
9	Offenbach: André	— —		<i>Extrait de sa Méthode pour Hautbois</i>
10	Offenbach: André	— —		<i>Studienwerke für Oboe unter Zugrundelegung der Oboeschule und mit Theilweiser Benutzung älterer Meister, sowie mit Beilagen über Finger- und Handhaltung, Zeichnungen der einzelnen Oboentheile und Trillertabelle versehen und hrsg. von Paul Wieprecht, Op. 7.</i> See also Wieprecht, Paul, no.137
11	Milan: Ricordi	— —		6 <i>Duettini per 2 Oboe</i>
12	Milan: Ricordi	— —		<i>Cadenze o Preludi nei Toni più usati per Oboe</i>
13	Milan: Ricordi	— —		3 <i>Capricci ed un Preludio per Oboe</i>
14	Milan: Ricordi	— —		4 <i>Esercizi per Oboe</i>
15	Milan: Ricordi	— —		<i>Le prime 12 Lezioni per Oboe (Estratte dal suo Metodo)</i>

16	Milan: Ricordi	— —		<i>8 esercizi</i>
17	?	— —		<i>36 Duos Op. 36</i>
18	Exeter, New Hampshire: H. Ranlet, c.1800	Holyoke, Samuel	1762-1820	<i>The Instrumental Assistant. Containing Instructions for the Violin, German Flute, Clarionett, Bass-Viol and Hautboy. Compiled from late European Publications. Also a Selection of favorite Airs, Marches &c. Progressively arranged and adapted for the use of Learners, Vol. I</i>
19	Exeter, New Hampshire: H. Ranlet, 1807	Holyoke, Samuel	1762-1820	<i>The Instrumental Assistant; Vol. II. Containing a Selection of Minuets, Airs, Duettos, Rondos and Marches: with Instructions for the French Horn and Bassoon.</i>
20	Paris: Imbault, 1802 (1800-1802?); Janet et Cie. 2 nd ed.: Paris: Frère, 1812-15	Chalon, Frédéric	1770-after 1820	<i>Méthode pour le Cor Anglois ou Hautbois avec des Airs et des Duos</i> probably the same as <i>Méthode pour le Cor Anglais et 22 petits Duos pour cet Instrument</i>
21	Paris: Frère, 1826	— —		<i>Méthode pour le hautbois à neuf clefs</i>
22	Bonn: Simrock, 1810-11	Fröhlich, Joseph	1780-1862	<i>Schule für alle Bläser</i>
23	Bonn: Simrock	— —		<i>Gamme pour le Hautbois</i>
24	Bonn: Simrock, 1810-11	— —		<i>Hoboerschule nach dem Grundsätzen der besten über dieses Instrument bereits erschienen Schriften</i> presumably excerpted from: <i>Vollständige Theoretisch-practische Musikschule für alle bey dem Orchester gebräuchliche wichtigere Instrumente. Zum Gebrauch für Musikdirectoren, Lehrer und Liebhaber. Systematisch, mit Benutzung der besten bisher erschienen Anweisungen</i>
25	Leipzig: Bureau de Musique (Kühnel), 1812	Braun, Carl		
		Anton Philipp	1788-1835	<i>II Duos Op. 3</i>
26	MS Autograph, c. 1813	Vogt, Gustav	1781-1870	<i>Méthode pour Hautbois. Instruction, Principes élémentaires de la musique et gamme de Hautbois</i>
27	Paris: Carli, up to 1815	Ferlendis, Alessandro	1783-after 1826	<i>Etudes</i>
28	Vienna: Eder, Bermann	Kreith, Carl	1746-1803(?7)	<i>Scala für die Oboe</i>
29	Brunswick: Spehr; Vienna: Cappi; Hanover: Bachmann, Bauer, 1815?	Anon.	1796-1874	<i>Tonleiter zur Hoboe</i>
30	Vienna: Artaria, up to 1815	Triebensee, Josef	1772-1846	<i>24 Exercises (Variations for Flute?)</i>

31	MS Autograph	Doremieulx, H. I. L.	17?-18?	<i>Capricci per Oboe</i>
32	Leipzig: Br.& Härtel, c. 1816	Braun, Carl		
33	Utica, New York: Seward & Williams, 1816	Anton Philipp Whitely, William	1788-1835	<i>18 Caprices</i> <i>The Instrumental preceptor: Comprising Instructions for the Clarinet, Hautboy, Flute and Bassoon. With a Variety of the Most Celebrated Airs, Marches, Minuets, Songs, Rondeaux, Trios, &c...</i>
34	MS Schwerin Library	Braun, Wilhelm		
35	Florence: Cipriani, c. 1825; Ricordi, 1836	Theodor Johann	1796-1867	<i>6 Easy Duos for 2 Oboes Op. 1; 3 Duos for 2 Oboes Op. 6</i>
36	Vienna: Pennauer, Sauer & Leidesdorf, c. 1825	Berti, Giuseppe	1802-1825	<i>18 capricci</i>
37	Vienna: Leidesdorf, 1828	Sellner, Joseph	1787-1843	<i>Oboeschule, 1st part</i>
38	Vienna: Diabelli et C., c. 1836	— —		<i>Oboeschule. 2nd u. 3rd part</i>
39	Mainz: Schott	— —		<i>Theoret.-prakt. Oboeschule, three parts</i> <i>Theoretisch-praktische Oboe-Schule. Neue, durchges. und verb., sowie durch Auszüge schwieriger Stellen aus Werken ältere und moderner Meister verm. Ausg. von Richard Rosenthal. 3 parts</i>
40	Cranz: Costallat	— —		<i>I. Theoretisch-Praktische Oboe-Schule, II. Sechs Duette, III. Sechs Duette. Tabelle aller Griffe und Tabelle aller ausführbaren Triller</i>
41	Paris: Richault, c. 1835 [1827?]	— —		<i>Méthode pour le Hautbois. Traduit de l'Allemand par Monsieur Heller et revue par Fouquet</i>
42	Mendrisio: C. Pozzi; Milan: Ricordi, 1821, c. 1850	— —		<i>Metodo teoretico-pratico per Oboe, diviso in tre parti, ii tav.</i>
43	Paris: Richault, 1828	— —		<i>Méthode courte et facile pour Hautbois</i>
44	Mainz: B. Schott, c. 1825	Foreit[h] (?)		<i>Gamme de hautbois</i>
45	Milan: Bertuzzi, c. 1825	Anon.		<i>Metodo breve con tavola e sonatine [per oboe]</i>
46	Lucca; Ricordi, c. 1825	Salviani, Clemente		<i>12 Studi per oboe solo</i>
47	I Part: 1826, Paris: Dufault et Dubois; II Part: 1830, Paris: Schonenberger	Brod, Henri	1801-1839	<i>Méthode pour le Hautbois</i>
48	Paris: Schonenberger, 1830-1842	— —		<i>Méthode complète pour le Hautbois, divisée en 2 Parties</i>
49	Paris and Brussels: Lemoine, 1890	— —		<i>Grande Méthode de Hautbois. Revue par G. Gillet</i>
50	Paris: Lemoine, Margueritat, Millerau, Pomier, Sudre, 1876-1889	— —		<i>Méthode complète de Hautbois</i>
51	London: Cock's & C.'s 'modern tutors for wind instruments', c. 1860	— —		<i>Grande Methode, tr. as Brod and Muller's tutor [oboe]</i>

52	Paris: Autor	Vény, Louis Auguste	1801-after 1848	<i>3 Sonates faciles et progressives avec Basse Oe. 5.</i>
53	Paris: Lemoine; Milan: Ricordi	— —		<i>20 Studi melodici con accompagnamento di piano Op. 9 2 Vols.</i>
54	Paris: Pleyel et Cie, 1828	— —		<i>Méthode abrégée pour le hautbois</i>
55	Paris: Cotelle, 1844-45	— —		<i>Méthode complète</i>
56	Brunswick: Spehr, 1829; Hanover: Bachmann, 184?; Oertel	Ferling, Franz Wilhelm	1796-1874	<i>Op. 12 Studien für die Oboe</i>
57	Mainz: Schott, c. 1820	Küffner, Joseph	1777-1856	<i>Principes élémentaires de la Musique et Gamme de Hautbois, suivis de 24 Duos instr. et progr. pour 2 Hautbois (franz. u. deutsch.) Op. 199.</i>
58	Mainz, London, Brussels, Milan, Paris: Schott, 1894	— —		<i>Oboe-Schule. Vollständig umgearb. und vielfach erweiterte Ausg. v. Fritz Volbach, m. deutschem und engl. Text</i>
59	Milan, 1830	Yvon, Carlo (attrib.)	1798(?) - 1854	<i>Griffabelle</i>
60	Milan: Ricordi, Bertuzzi, 1830 (1827?) (1809?)	Asioli, Bonifacio (attrib.)	1769-1832	<i>Transunto dei principi elementari di musica ossia breve metodo per l'oboe Transunto dei principi elementari di musica e breve metodo per il corno inglese</i>
61	Ricordi, 1890?	— —		<i>Tavola della scala cromatica dell'oboe moderno</i>
62	Ricordi	— —		
63	Leipzig: Br. & Härtel, 1830, 1899	Blatt, Franz Thaddäus	1793-1856	<i>15 Exercices amusants pour Hautbois Oe. 24 20 Exercices pour Hautbois et[ou] Cor anglais. Oe. 30</i>
64	Leipzig: Br. & Härtel, 1831	— —		
65	Leipzig: Br. & Härtel, 1833	Schmitt, Eduard Auguste		<i>12 Etudes pour Hautbois Liv. 1, 2 [Op. 77]</i>
66	Milan: Ricordi, 1834	Blatt, Franz Thaddäus	1793-1856	<i>25 Esercizi per Oboe Op. 41</i>
67	1834, Leipzig: Peters	Luft, Julius Heinrich	1813-1868	<i>24 Etudes Oe. 1</i>
68	1899, Leipzig: Peters	— —		<i>Op. 1. 24 Etüden für Oboe, hrsg. von Karl Tamme</i>
69	1899, Heilbronn: Schmidt	— —		<i>Op. 1. 24 berühmte Etüden für Oboe, hrsg. von L. Klemcke</i>
70	First ed.? MS?; Leipzig: Merseburger, 1930; various publishers in the twentieth century	Ferling, Franz Wilhelm (attrib.)	1796-1874	<i>144 Praeludien u. Etüden. für die Oboe bearb. u. hrsg. v. Wilh. Stock, 1930. Vol. I (25 pp.), Vol. II (25 pp.)</i>

71	Milan: Bertuzzi, up to 1836	Anon.		<i>Breve Metodo per Oboe con tavole e Sonatine</i>
72	Hamburg: Böhme, up to 1836	Anon.		<i>Tabelle für das englische Basshorn</i>
73	Mainz: Schott, up to 1836	Anon.		<i>Gamme pour le Cor anglais à 13 Clefs</i>
74	Brunswick: Spehr, 1837; Hanover: Bachmann, 184?; Oertel; Paris: Richault, 1845	Ferling, Franz Wilhelm	1796-1874	<i>Op. 31 48 Etudes pour Hautbois</i>
75	Chemnitz: Hacker, 1841	Meyer, Bern.		<i>Leichte Uebungsstücke für 2 Oboen</i>
76	Paris: Nadauot, 1841	Raoulx, Maurice de		<i>Méthode de hautbois</i>
77	Milan: Lucca, 1842; Ricordi, ?	Canti, Antonio		<i>Melodie in forma di Esercizi per Oboe con accomp. di piano forte</i> (2 parts)
78	MS Autograph 1842	Belpasso, Giovanni Battista		<i>Studio Progressivo per Oboe, Composto dal Professore Gio. Batta. Belpasso, Maestro del Real Collegio di Musica, dedicato al suo allievo Luigi Mussi</i>
79	Milan: Ricordi, 1843	Fahrbach, Giuseppe	1804-1883	<i>Nuovissimo Metodo per Oboe di facile intelligenza e colla vista speciale che servir possa alla istruzione de' Principianti senza l'ajuto del maestro Op. 27.</i>
80	Paris: J. Meissonnier, 1843	Miller, possibly [Ernest Louis]	?1740-1811?	<i>Méthode de hautbois contenant les principes de la musique, la tablature du hautbois, des exercices, 15 petits morceaux</i>
81	Milan: Lucca, 1844; Ricordi, 1897	Canti, Antonio	1812-1883	<i>6 Studi per oboe o corno inglese</i>
82	?	— —		<i>Metodo per oboe</i>
83	Paris: Troupenas & Cie, 1844	Kastner, Jean-Georges	1810-1867	<i>Méthode élémentaire pour le hautbois, suivi d'airs et exercices gradés, composée à l'usage des Pensions.</i> <i>Metodo elementare per Oboe... Op. 27</i>
84	Milan: Lucca; Leipzig: Br. & Härtel, 1844	— —		<i>Metodo elementare per Oboe... a due nove ed undici Chiavi</i>
85	Milan, Firenze: Fratelli; Leipzig: Br. & Härtel, 1845	— —		<i>Manuel général de musique militaire. 1 vol. avec grand nombre de figures d'instruments de musique et airs notés</i>
86	Paris, 1848	— —		<i>Allgemeine Musikschule f. Militair-Musik. Op. 22 (Flöte, Clarinette und Bassethorn, Hoboe und englisches Horn, Fagott und Harmoniebass, Trompete u. Flügelhorn, Horn, Posaune u. Bombardone, Trommel)</i>
87	Vienna: Diabelli, 1844	Nemetz, Andreas	1799-1846	

88	Autograph MS; Milan: Ricordi, 1845	Paessler, Carlo	1774-1865	<i>24 Larghi. Studio progressivo, diviso in 4 Parti per perfezionarsi nel metodo legato; ad uso dei Conservatori di musica, Ob., Vols. I-IV</i>
89	Autograph MS; Milan: Ricordi, 1845	— —		<i>6 capricci formanti seguito allo studio progressive dei 24 Larghi, ad uso dei Conservatori di musica</i>
90	Autograph MS; Milan: Ricordi, 1847	— —		<i>18 capricci formanti seguito ai primi 6 capricci, ad uso dei Conservatori di musica</i>
91	unpublished	— —		<i>12 Capricci per Oboe, formando il seguito dei primi 24 Capricci già stampati Studio progressivo onde perfezionarsi nel metodo legato ad uso dei Collegi di musica</i>
92	?	Parke,		
		William Thomas	1762-1847	<i>Tutor for the Hautboy; 3 Concertante Duets for 2 Flutes (or 2 Oboes)</i>
93	Milan: F. Lucca, 1848, c. 1875; Ricordi, c. 1897	Salviani, Clemente		<i>Metodo completo per oboe contenente nozioni preliminari, modo di costruire la piva (ancia), principi elementari di Musica, Intavolatura, Scale, Salti, 26 piccoli Duetti, 128 Esercizi per formare l'intonazione e l'uguaglianza dei suoni, 6 Duetti, 18 Esercizi (in cinque parti) Studien. 4 Vols.</i>
94	Ricordi	— —		<i>Duette; 2 ob.</i>
95	Ricordi	— —		
96	Paris, c. 1850	Soler, Pedro	1810-1850	<i>Tablature du nouveau système de hautbois à anneaux mobiles</i>
97	c. 1850	Belpasso, Giovanni Battista		<i>Metodo per oboe diviso in tre parti, probably the same as Metodo per Oboè composto espressamente per lo Real Collegio di Musica e dedicato al cavalier Saverio Mercadante</i>
98	Naples: Cottrau, c. 1847; Partenopeo, 186?	— —		<i>30 Esercizi; 6 Sonate; part of the method</i>
99	Naples: Cottrau; Padova: G. Zanibon, 1989	— —		
100	Autograph MS, 1850?	Ferling,		
		Franz Wilhelm	1796-1874	<i>Op. 32 48 Etudes pour hautbois [Piano accompaniment for Op. 31]</i>
101	London: Jullien et Cie, 1850	Barret, Apollon Marie Rose	1804(3?)-1879	<i>A Complete Method for the Oboe, comprising all the new fingerings, new tables of shakes, scales, exercises, etc.</i>
102	Paris: Debert	— —		<i>Grande méthode de Hautbois</i>
103	2 nd ed.: J. R. Lafleur & Son, 1862?, c. 1880	— —		<i>A Complete method for the oboe</i>
104	Milan: Lucca, 1853; Firenze: Canti & Berletti;			

- | | | | | |
|-----|--|---|----------------------------|--|
| 105 | Bologna: Trebbi, 1896-; Ricordi
Berlin: Bote & Bock, 1854 | Cappelli, Giuseppe
Luft,
Julius Heinrich
Yvon, Carlo
— —
— — | 1813-1868
1798(9?)-1854 | <i>Metodo teoretico-pratico</i>
<i>Op. 11, 24 Etudes pour 2 Hautbois. 2nd part</i>
<i>12 Studi con accompagnamento di pianoforte</i> (actually by Salviani)
<i>Sei studi con accompagnamento de pianoforte</i>
<i>2 Duetti</i> |
| 106 | first known ed. Karthause, 1992 | | | |
| 107 | Milan: Lucca; Ricordi, 1884 | | | |
| 108 | first known ed. Vienna: Universal, 1982 | | | |
| 109 | Milan: Lucca, 1855; G. Ricordi, 1898 | Parma, Raffaele | 1815-1883 | <i>Sei grandi Capricci composti e dedicati a Baldassare Centroni</i> |
| 110 | first edition up to 1857; MS? Paris: Billaudot | Verroust,
Stanislas-Xavier
— —
— —
— — | 1814-1863 | <i>24 Etudes melodiques (2 Vols.) Op. 65</i>
<i>Méthode pour le hautbois, d'après Joseph Sellner, Op. 68</i>
<i>24 Etudes Op. 65bis Hautbois et Piano, vols. I-IV</i>
<i>Etudes d'expression et de style, 5 recueils de mélodies favorites (hautbois):</i>
<i>I. 15 mélodies sur Fausta (Donizetti); III. 18 mélodies sur Pia di</i>
<i>Tolomei (Donizetti); IV. 20 mélodies sur Norma; V. 20 mélodies sur</i>
<i>l'Elisire d'Amore; VI. 21 mélodies sur la Testa di Bronzo</i>
<i>(Mercadante).</i>
<i>20 Fantaisies I-IV pour hautbois</i> |
| 111 | Paris: S. Richault, 1857 | | | |
| 112 | Paris: Costallat | | | |
| 113 | Paris: Costallat | | | |
| 114 | Paris: Debert | — — | | |
| 115 | Leipzig: Merseburger, 1860 | Schubert,
Fr. Ludwig | 1804-1868 | <i>Op. 66. Practische Hoboe-Schule</i> |
| 116 | Milan: Lucca, c. 1860; Ricordi, 1892 | Bassi, Luigi | -1871 | <i>4 capricci melodici per clarinetto od oboe</i> |
| 117 | Milan: Ricordi | — — | | <i>Sei trascrizioni a Capriccio sopra Melodie italiane</i> |
| 118 | Köster | Barth, L. (?) | | <i>Theoretisch-praktische Schule für Oboe</i> |
| 119 | ? | Barth, Christian | | |
| 120 | Paris: Joly, 1867 | Frederik
Bretonnière, Victor | 1787-1861 | <i>Oboe Method; 4 Studies for Oboe</i> (in Wieprecht's <i>Book of Etudes</i>)
<i>Nouvelle méthode de hautbois renfermant la tablature de l'instrument</i>
<i>dans les tons les plus usités, Op. 400</i> |
| 121 | ? | Triébert,
Charles-Louis | 1810-1867 | <i>6 melodies extraits des études caractéristiques de Decourcelles</i>
<i>pour hautbois solo</i>
<i>Tägliche Studien für Oboe: Ausbaltende und zusammenbildende Töne.</i>
<i>Fingerübungen. Tonleitern. Staccato. Triller. Oktaven.</i>
<i>Orchester-Studien</i> |
| 122 | Leipzig: Kahnt, 1869 | Lund, Emil | | |

- | | | | | |
|-----|---|---------------------------------|---------------------------|---|
| 123 | Madrid: Romero, 1870 | Marzo, Enrique | | <i>Método de Oboé progresivo y completo con nociones de corno inglés</i> |
| 124 | autograph MS, 1872 | De Stefani, Ricordano | 1839-1904 | <i>Gran Metodo pratico per oboe e corno inglese</i> |
| 125 | MS copy | — — | | <i>Sonatine in stile facile</i> |
| 126 | autographs MS | — — | | 16 volumes of unpublished studies |
| 127 | Munich: Falter & S., 1873 | Vi[t]zthum, Joseph | | <i>Studien für die Oboe</i> |
| 128 | Munich: Aibl, 1888 | — — | | <i>Studien für Oboe. Neue Ausgabe</i> |
| 129 | Leipzig: Zimmermann | — — | | <i>Tabellen für alle Instrumente... für Oboe...</i> |
| 130 | Munich: Halbreiter, 1875 | — — | | <i>Übungsstücke zur Tonbildung für Oboe m. Pfte. Sammlung v. Adagios und Andantes aus Sonaten berühmter Meister, 2 Vols.</i> |
| 131 | Leipzig: Br. & Härtel, 1874;
New York: Boosey & Hawkes, 1896 | Schiemann, Christian | | |
| | | Ludwig Adolph | 1823-1915
(1824-1913?) | <i>Sieben charakteristische Studien für Oboe</i> |
| 132 | first known ed. Milano: Ricordi, 1929 | Mercadante, Saverio | 1795-1870 | <i>Cinque studi da concerto per oboe, con accompagnamento di pianoforte</i> |
| 133 | Paris: Ikelder frères, Noel, 1877;
Spanish tr.: Paris, 1894 | Chalon, Victor | | <i>Méthode de hautbois ordinaire et à système Boehm illustré de vignettes représentant les different parties de l'instrument et la pose de l'exécutant</i> |
| 134 | Milan: Lucca, 1877; Ricordi, 1890 | Pasculli, Antonino | 1842-1924 | <i>15 capricci a guisa di studi</i> (adapted from the Rode violin studies) |
| 135 | first performed 1874; Ricordi, 1905 | — — | | <i>Le api: Studio caratteristico per Oboe con accomp. di Pianoforte</i> |
| 136 | first performed 1874; Ricordi, 1917 | — — | | <i>Galopade: studio caratteristico per Oboe con accomp. di Pianoforte</i> |
| 137 | Offenbach: André, 1877 | Wieprecht, Paul | 1839-1896 | <i>Studienwerk für oboe unter Zugrundelegung der Oboeschule v. Garnier u. m. theilweiser Benutzung älterer Meister, sowie m. Beilagen über Finger- u. Handhaltung, Zeichnungen der einzelnen Oboetheile u. Trillertabelle, versehen u. hrsg. v. Paul Wieprecht, Op. 7</i> |
| 138 | Autograph MS; Milan: Lucca, 1878 | Cappelli, Giuseppe | | <i>Sei Studi p. Oboe, appositamente fatti per esercitare gli allievi a sostenere il canto in aggiunta al Metodo.</i> |
| 139 | Leipzig: Merseburger, 1878 | Gumbert, Friedrich Adolf | 1841-1906 | <i>Orchester-Studien f. Oboe. Eine Sammlung der bedeutendsten Stellen für Oboe aus Opern, Symphonien und andern Orchesterwerken zusammengestellt. 6 (3?) Vols.</i> |
| 140 | Berlin: Philipp, 1879; Heilbronn: Schmidt, 1893 | Richter, F. | | <i>10 Etüden für Oboe (od. Saxophon)</i> |
| 141 | Paris: Richauld et Cie, 1880; Costallat | Sabon, Édouard | 1817-1893 | <i>12 Études d'après Bochsá pour le Hautbois seul ou Saxophone</i> |

142	composed up to 1881	Colin, Charles Joseph	1832-1881	<i>Oboe etudes</i>
143	Milan: Lucca, 1884; Ricordi	Pasculli, Antonino	1842-1924	<i>Scherzo</i>
144	Leipzig: Fr. Hofmeister, c. 1885; 1911	Pietzsch[e], Georg	1863-1945	<i>Schule für Oboe mit 50 Etüden in allen Dur und Moll Tonarten</i>
145	Milan: Vismara, 1886	Canti, Antonio		<i>6 Melodie Op. 358 [con Pianoforte?]</i>
146	Leipzig: Peters, 1888	Hinke, Gustav Adolph	1844-1894	<i>Praktische Elementarschule für Oboe</i>
147	Leipzig: Siegel, 1885	Hofmann, Richard	1844-1918	<i>Op. 47. Zwei leicht ausführbare Sonatinen für Oboe (oder V.) und Pfte. No. 1 (Am) No. 2 (C)</i>
148	Leipzig: Merseburger, 1886	---		<i>Op. 58. 10 melodische Uebungs- und Vortragsstücke f. Hoboe m. Pfte.</i>
149	?	---		<i>Kurzgefasste Schule</i>
150	Hanover: Oertel, 1887, 1894	Kling, Heinrich	1842-1918	<i>Op. 425, Leichtfassliche, praktische Schule für alle Blas-Instrumente ...Oboe m. vielen Uebungs- und Vortragsstücken</i>
151	Hanover: Oertel, 1898-1903?	---		<i>20 instruktive u. melodische Uebungsstücke f. Oboe</i>
152	Hanover: Oertel, 1894	---		<i>Griffstabellen f. alle Blasinstrumente bearb. H. Kling... Oboe</i>
153	London: Riviere & Hawkes, 1885	Langey, Otto	1851-1922	<i>Tutor for the Oboe, reissued as</i>
154	London: Hawkes & Son, 1911	---		<i>Practical Tutor for the Oboe or Cor Anglais, new ed. revised and enlarged</i>
155	Paris: Costallat-Billaudot; Braun	Lamotte, Emile Henry		
		Antoine	1858-after 1897	<i>18 Études d'après Mazas, Kreutzer, Rode, Schall et Bruni</i>
156	Milan: Lucca, 1887	Pasculli, Antonino	1842-1924	<i>Studio caratteristico per Oboe, onde esercitare lo staccato con Pfte.</i>
157	MS, Conservatorio Vincenzo Bellini, Palermo			<i>Raccolto Progressivo di Scale, Esercizi e Melodie, Oboe solo: Part 1: 30 pp.; Part 2: 76 pp.; Part 3: 89 pp.</i>
158	Paris: Lemoine, 1895	Parès, Gabriel		
		Philippe Charles	1860-1934	<i>Méthode de hautbois</i>
159	Paris: Lemoine, 1896	---		<i>Gammes et exercices journalieres</i>
160	Paris: Lemoine, 1899	---		<i>Método de oboe</i>
161	Paris: Lemoine, 1899	---		<i>Cours d'ensemble instrumental. Hautbois</i>
162	Leipzig: Merseburger, 1896	Voigt, G. Bernhard		<i>Kurze melodische Uebungsstücke in allen Dur- und Moll-Tonarten zum Gebrauche beim Unterricht für Oboe mit Pfte. 2 Vols.</i>
163	Pepper, 1897	Weber,		
		Carl Heinrich (?)	1819-1892	<i>The Premier Method for Oboe</i>
164	Milan: Canti, 1898; Ricordi	Canti, Antonio	1812-1883	<i>12 Studi, Op. 23</i>
165	?	Canti, Giovanni		<i>15 Studi</i>

166	Leipzig, Zimmermann	Anon.		<i>Tabelle für Englisch-Horn etc.</i>
167	Milan, Leipzig: Ricordi & Co., 1898-1903?	Cassinelli, Aristide (Aristo)	1871-1929	<i>Sei studi di notevole difficoltà per Oboe</i>
168	Leipzig: Zimmermann, 1899	Niemann, Theodor	1860-1936	<i>Oboe-Schule in drei Bände. Text deutsch, englisch und russisch</i>
169	Leipzig: Br.& Härtel, 1900	Wiedemann, Ludwig		<i>45 Etüden für Oboe</i>
170	Firenze: Adolfo Lapini, between 1850-1900	Arpino, Ottavio	19 th Century	<i>Sei studi di perfezionamento per oboe</i>
171	Paris: Enoch, 1901	Bas, Louis	1863-1944	<i>Méthode nouvelle de hautbois, théorique et pratique, contenant des photographies explicatives de nombreux exercices, des leçons mélodiques et une description complète de la fabrication des anches. Ouvrage honoré d'une souscription du Ministère des beaux-arts</i>
172	Milan : Ricordi, 1900	Mariani, Giuseppe Angelo	1840-1904	<i>Metodo popolare per l'Oboe</i>
173	Mainz: Schott, 1898-1903?	Rosenthal, Richard	1851-1915	<i>10 charakteristische Studien für Oboe</i>
174	London, Mainz, Brussels and Paris: Schott, 1901	— —		<i>[Große] Theoretisch-praktische Oboe Schule in 4 Vols.</i>
175	Heilbronn: Schmidt	Klemcke, Louis		<i>Orchester-Studien f. Oboe. Eine neue Sammlung hervorragender Stellen aus neueren und älteren Opern und Orchester-Werken. 4(22) Vols.</i>
176	Paris: Billaudot, Costallat, 19?; after 1905	Bruyant, Antoine		<i>25 Grandes Études de Hugot, Op. 13</i>
177	Paris: Leduc	Dubois, Theodore	1837-1924	<i>12 Etudes</i>
178	Bologna: Bongiovanni, 1925	Prestini, Giuseppe	1875-1955	<i>Daily Exercises</i>
179	Milan: Ricordi	— —		<i>30 Exercises on Ornaments</i>
180	Bologna: Bongiovanni	— —		<i>12 studies on rhythmical difficulties in modern authors</i>
181	Milan: Ricordi	— —		<i>Collection of studies</i>
182	Milan: Fantuzzi	— —		<i>6 Great Capriccios</i>
183	?	— —		<i>History of Woodwinds</i>
184	first known ed. Bologna: 1925	— —		<i>Storia dell'Oboe e la sua letteratura</i>
185	Milan: Ricordi	— —		<i>12 moderne Etüden über den harmonischen Chromatismus</i>
186	Bologna: Bongiovanni, 1925	— —		<i>Notizie Intorno alla Storia Degli Strumenti a Fiato in Legno</i>
187	Milan: Carisch	Scozzi, Riccardo	1878-1955	<i>Preliminary Exercises</i>
188	first known ed. Milan: Carisch 1970	— —		<i>Studi per Oboe</i>
189	first known ed. Bologna: Umberto Pizzi, c. 1926	— —		<i>6 Studi fantastici</i>
190	?	— —		<i>Vorbereitende Übungsstücke für das Oboe-Studium</i>

TABLE 1.2: Sources for Table 1.1

No.	Sources
1	Carlo Besozzi, <i>28 Etudes pour Hautbois, herzien van frazering en nuancering door Jaap Stotijn</i> (Wormerveer: Edition Molenaar, 1967); Burgess and Haynes, <i>The Oboe</i> , 87; Haynes, <i>Music for Oboe 1650-1800</i> , 69. According to the last source, etudes nos. 1, 4 and 6 were published by André as part of the Garnier method. The modern version contains mistakes and appears heavily edited. The occurrence of numerous low c#s implies that the collection may not be original. Keys may also have been transposed. See footnotes 79 and 129 in Chapter 1.
2	Eitner, 4, 474.
3	<i>Handbuch</i> 1828, 313; Warner, 84; Haynes, <i>Music for Oboe 1650-1800</i> , 1. The work is apparently lost. According to Riley, its publication date is 1780. See Maurice W. Riley, 'A Tentative Bibliography of Early Wind Instrument Tutors', <i>Journal of Research in Music Education</i> , 6, 1 (Spring 1958), 10.
4, 5	Eitner, 2, 177; Hošek, 23; <i>Grove Music Online</i> 2007; Brown, 11.
6-17	<i>Handbuch</i> 1815 (218-9); <i>Handbuch</i> 5 th suppl., 14; <i>Handbuch</i> 1828, 313; <i>Handbuch</i> 1834-8, 61; <i>Handbuch</i> 1839-43, 105; <i>Monatsbericht</i> 1836 (July-Aug.), 68; Pazdírek, 9, 91; Warner, <i>GfJ</i> , 15 (1962); Evans, 71-73; Becker, <i>Systematisch-chronologische Darstellung</i> , 354; <i>Grove Music Online</i> 2007. According to the last source, the date of its first printing is 1802; Brown, 40.
18	Evans, 45-46.
19	Warner, 66.
20	<i>Handbuch</i> 1815, 218-219; <i>Handbuch</i> 1828, 313; Choron, <i>Encyclopédie musicale</i> , 3 rd part II, 222; Burgess and Haynes, <i>The Oboe</i> , 352; Evans, 70; Burgess, <i>FoMRHI Quarterly</i> , 76 (July 1994), 42; Brown, 18.
21	Fétis, I, 245; Choron, <i>Encyclopédie musicale</i> , 3 rd part II, 222. According to the last source, the method was published in 1816.
22-24	<i>Handbuch</i> 1828, 313; <i>Handbuch</i> 1839-43, 105; Weth, 15; Eitner 4, 93; Evans, 71-3; Burgess, <i>FoMRHI Quarterly</i> , 76 (July 1994), 42; Warner, <i>GfJ</i> , 15, 26.
25	Beer, <i>Empfehlenswerte Musikalien</i> , 1, 307; Brown, 11.
26	Warner, 76; Bate, 65; Burgess, <i>FoMRHI Quarterly</i> , 76 (July 1994), 44; Haynes, <i>TIBLA</i> , 4 (1993), 624.
27	<i>Handbuch</i> 1815, 218; Krause, 29; Fétis, 3, 208.
28	<i>Handbuch</i> 1815, 218-219; <i>Handbuch</i> 1828, 313, <i>Grove Music Online</i> 2007.
29	<i>Handbuch</i> 1815, 218-219; <i>Verzeichniss empfehlenswerther Musikalien, welche im Verlage von Chr. Bachmann in Hannover erschienen sind</i> [c. 1880], 5.
30	<i>Handbuch</i> 1815, 218; <i>Grove Music Online</i> 2007.

- 31 Many of the Italian compositions mentioned in this table may be found in either published or manuscript form in Italian libraries. Space does not permit a complete reference to the collections where the material listed is to be found. Consult <http://opac.interculturale.it/cgi-bin/details.cgi>.
- 32 *Handbuch* 1815, 218; Hošek, 23; *Grove Music Online* 2007; Goossens, 208; Brown, 11.
- 33 Burgess and Haynes, *The Oboe*, 372; Booze, 19; Warner, 80.
- 34 Brown, 11.
- 35 Fiala, 41-42; Bernardini, *TIBLA*, 2 (1992), 95-107.
- 36-43 <http://opac.interculturale.it/cgi-bin/details.cgi>. Also, *Handbuch* 1898-1903, 72, 802; *Handbuch* 9th suppl. 1826, 14; *Handbuch* 1828, 313; *Ergänzungsband zum Handbuch* 1828, 1187; *Handbuch* 1839-43, 105; *Cäcilia* 4, issues 13-16, 1826, 215-224; *Musikalische Eilpost* 1, 6 (1826); Pazdírek 8, letter S, 576; Burgess, *FoMRHI Quarterly*, 76 (July 1994), 31.
- 44 *Grove Music Online* 2007; Burgess and Haynes, *The Oboe*, 368.
- 45 Warner, 90.
- 46 Pazdírek, letter S, 64; Brown, 90: according to Brown, the studies were published in 1833.
- 47-51 *Handbuch* 1828, 313; Hošek, 23; Burgess and Haynes, *The Oboe*, 351; Golby, 296; Sidorfsky, 60; Burgess *FoMRHI Quarterly*, 76 (July 1994), 42; Lardrot, 35-39; Becker, *Systematisch-chronologische Darstellung*, 354. According to Hošek and Bigotti, Brod's lifespan is 1799-1839.
- 52-55 *Ergänzungsband zum Handbuch* 1828, 1187; *Grove Music Online* 2007; Bigotti, 36; Booze, 31; Burgess, *FoMRHI Quarterly*, 76 (July 1994), 32; Pazdírek letter V, 109; Brown, 106.
- 56 *Handbuch* 1828, 313; *Handbuch* 1829-33, 63; *Handbuch* 1834-38, 61; *Handbuch* 1839-43, 1, 104; *Verzeichniss* 1931, 53; *Allgemeiner musikalischer Anzeiger* 1 (1829), 126; Pazdírek 8, 294; Eitner 4, 419; Goossens, 208. From the publishing dates given, only those of 1837 and 1931 are reliable (although the latter belongs firmly in the twentieth century and the authenticity of its author is questionable). The date 1829 for *Op. 12* is deduced from the relative volume of the *Handbuch* and the *opus* numbers of later compositions. The date 1843 is the latest possible date for the Bachmann editions and the same is valid for entry no.28.
- 57, 58 *Handbuch* 1828, 313; *Handbuch* 1839-43, 105; *Handbuch* 1892-97, 466; *Verzeichnis* 1894, 199; Burgess and Haynes, *The Oboe*, 361; Warner, 85. According to Riley, publication date for the *Schule* was 1831 and the *opus* number is the same with the *Principes*. See Maurice W. Riley, 'A Tentative Bibliography of Early Wind Instrument Tutors', *Journal of Research in Music Education*, 6, 1 (Spring 1958), 11.
- 59-62 *Grove Music Online* 2007; Fiala, 24-25; Burgess and Haynes, *The Oboe*, 348; Hošek, 21.
- 63, 64 *Handbuch* 1829-33, 63; *Handbuch* 1834-38, 61; *Handbuch* 1898-1903, 71, 90; *Monatsbericht* 1830 (May-June), 38; *Monatsbericht* 1831 (May-June), 38; *Monatsbericht* 1834 Jan.-Feb.), 3; *Verzeichnis* 1899, 14, 18; *Allgemeiner musikalischer Anzeiger* 3 (1831), 183; Joppig and McColl: *50 klassische Studien für Oboe* (Vienna: Universal, 1983), 1-17.

- 65 *Handbuch* 1829-33, 63; *Monatsbericht* 1833 (Nov.-Dec.), 88; Brown, 93; Joppig and McColl: *50 klassische Studien für Oboe* (Vienna: Universal, 1983), ii, 46-60. The latter is supposedly based on an autograph by W. Benicke, Leipzig, around 1880. According to this source, the title is '12 Concertante Oboe Etuden opus 77'. This source suggests that Schmitt was born in 1835 and died in 1907. This contradicts the publication date of the *Handbuch* and the *Monatsbericht*, unless they were not by the same composer. Close inspection of the studies suggests that this cannot be an early-nineteenth century work.
- 66 *Handbuch* 1834-38, 61.
- 67-69 *Handbuch* 1834-1838, 61; *Handbuch* 1880-5, 393; *Handbuch* 1898-1903, 71, 551; *Monatsbericht* 1834 (Sept.-Oct.), 72; *Monatsbericht* 1854 (Nov.), 644; *Monatsbericht* 1899 (May), 190 and (Oct.), 379; *Verzeichnis* 1854, 9; *Verzeichnis* 1884, 165; *Verzeichnis* 1899, 14, 106; Bigotti, 36; Krause, 55.
- 70 *Verzeichnis* 1930, 53.
- 71 Becker, *Systematisch-chronologische Darstellung*, 354.
- 72 Ibid.
- 73 Ibid.
- 74 *Handbuch* 1834-38, 61; *Handbuch* 1844-45, 104; *Monatsbericht* 1837 (Sept.-Oct.), 115; Pazdírek, 8, 294.
- 75 *Monatsbericht* 1841 (Feb.), 19.
- 76 Burgess and Haynes, *The Oboe*, 366.
- 77 Pazdírek, 3, 65-68.
- 78 <http://opac.interculturale.it/cgi-bin/details.cgi>; Brown, 6.
- 79 *Handbuch* 1839-43, 105; *Monatsbericht* 1843 (Dec.), 179; *JfM* 2 (1844), 13; Pazdírek, 8, 204-206; Burgess and Haynes, *The Oboe*, 355.
- 80 Burgess and Haynes, *The Oboe*, 363.
- 81 <http://opac.interculturale.it/cgi-bin/details.cgi>; Brown, 15.
- 82 Brown, 15
- 83-85 Burgess and Haynes, *The Oboe*, 360; Burgess, *FoMRHI Quarterly*, 76 (July 1994), 43.
- 86 Leo Liepmannsohn, *Antiquariat*, Catalog 37, 1885, 69.
- 87 *Monatsbericht* 1844 (Aug.), 115; Bate, 43.
- 88-91 *Handbuch* 1844-51, 25; *Monatsbericht* 1845 (Dec.), 128; *Monatsbericht* 1847 (June), 95; *JfM* 4 (1846), 8 and 6 (1848), 9; Pazdírek 8, 22, letter P, 29; Fiala, 102-105; Bigotti, 47; Krause, 68.
- 92 Krause, 61-62; Brown, 77.

- 93-95 *Grove Music Online* 2007; Fiala, 145-148; Hošek, 36; Bigotti, 49-52; Burgess and Haynes, *The Oboe*, 367; Burgess, *FoMRHI Quarterly*; 76 (July 1994), 34, 44. Probably some of the works mentioned are repeated. Salviani's date of birth and death are unknown. Between 1815 and 1818 he was a student at the *Liceo Musicale di Bologna*.
- 96 *Grove Music Online* 2007; Burgess and Haynes, *The Oboe*, 163.
- 97-99 Fiala, 38-41; Bigotti, 49-52; Burgess and Haynes, *The Oboe*, 159, 349.
- 100 See Chapter 3.
- 101-103 Fétis 1, 253; Pazdírek, 2, 183; Hošek, 22; Golby, 294; Burgess, *FoMRHI Quarterly*, 76 (July 1994), 38.
- 104 *Handbuch* 1874-79, 21, 89; *Verzeichniss* 1878, 13, 42; *Grove Music Online* 2007; Fiala, 50-52; Burgess and Haynes, *The Oboe*, 157, 159, 352; Pazdírek 3, 81; Brown, 16: the method was for a 13-keyed oboe.
- 105 *Handbuch* 1880-5, 393.
- 106-108 Pazdírek 8, letter Y, 603; Fiala, 153-154; Bigotti, 50-52; Bernardini, *TIBLA*, 2 (1992), 95-107.
- 109 Fiala, 122-123; Bigotti, 40; Krause, 62; Bonelli; Joppig and McColl: *50 klassische Studien für Oboe* (Vienna: Universal, 1983), 36-45. According to the latter, the first edition is by Ricordi around 1870.
- 110-114 Hošek, 38; Burgess and Haynes, *The Oboe*, 371; Pazdírek, letter V, 187-8.
- 115 *Monatsbericht* 1866 (Nov.), 163.
- 116, 117 Fiala, 28-29; Hošek, 23.
- 118 Hošek, 22. It is not possible to confirm that this piece was written in the nineteenth century. The known members of the Danish Barth family (see Krause, 4-6) are Christian Frederik (1787-1861), Christian Samuel (1735-1809) and F. Philipp Christian (1774-1804). Thereafter, the reliability of the source is questionable. If this is a piece by one of the Barth oboists, it must have accordingly been written up to 1861.
- 119 Krause, 4-5.
- 120 Burgess and Haynes, *The Oboe*, 351; Brown, 4.
- 121 *Grove Music Online*, 2007; Pazdírek, letter P, 304.
- 122 *Monatsbericht* 1869 (Feb.), 26; *Verzeichnis* 1869, 14; Pazdírek letters L-M, 696; Brown, 64.
- 123 Burgess and Haynes, *The Oboe*, 363; Bigotti, 49-50; Bate, 213-214; Brown 64: according to Brown, the method was published in 1860.
- 124-126 Fiala, 69-73; Bigotti; Burgess and Haynes, *The Oboe*, 180; Krause, 26; Brown, 27: DeStefani's tutor contained 114 duets for two oboes.
- 127-130 *Handbuch* 1874-9, 19; *Monatsbericht* 1888 (Dec.), 527; *Verzeichnis* 1873, 339; *Verzeichnis* 1875, 256; *Verzeichnis* 1888, 353.
- 131 *Handbuch* 1874-9, 508; *Handbuch* 1892-7, 65,744; *Monatsbericht* 1874 (Nov.), 227; *Monatsbericht* 1896 (Oct.), 481; *Verzeichnis* 1896, 376; Hošek, 36.
- 132 <http://opac.interculturale.it/cgi-bin/details.cgi>.

- 133 Burgess and Haynes, *The Oboe*, 352; Burgess, *FoMRHI Quarterly*, 76 (July 1994), 42.
- 134-136 *Verzeichniss* 1878, 232; Pazdírek 8, letter P, 141; Fiala, 125-134; Bonelli, n.p.n.
- 137 *Handbuch* 1874-9, 636; *Handbuch* 1892-7, 251; *Monatsbericht* 1896 (Nov.), 548; *Haupt-Katalog des Musikalien-Verlags von Johann André* (1900); Brown, 111.
- 138 <http://opac.interculturale.it/cgi-bin/details.cgi>.
- 139 *Handbuch* 1874-9, 181; *Monatsbericht* 1878 (May-June), 527; *Verzeichnis* 1878, 86, *Grove Music Online* 2007. Perhaps this is the first oboe didactic work focusing exclusively on orchestral excerpts.
- 140 *Handbuch* 1874-9, 477; *Handbuch* 1892-7, 65,700; *Monatsbericht* 1896 (Sept.), 417; *Verzeichnis* 1879, 239; *Verzeichnis* 1893, 273.
- 141 Booze, 32; Brown, 90.
- 142 Krause, 19-20.
- 143 <http://opac.interculturale.it/cgi-bin/details.cgi>.
- 144 Burgess and Haynes, *The Oboe*, 365; Brown, 80.
- 145 <http://opac.interculturale.it/cgi-bin/details.cgi>.
- 146 *Monatsbericht* 1888 (Oct.), 399; *Verzeichnis* 1888, 134.
- 147-149 *Handbuch* 1886-91, 318; *Handbuch* 1898-1903, 72; *Verzeichnis* 1886, 124.
- 150-152 *Handbuch* 1892-7, 66, 423; *Handbuch* 1898-1903, 71, 449; *Monatsbericht* 1887 (Aug.), 378; *Monatsbericht* 1894 (Feb.), 61 and (May), 197; *Verzeichnis* 1894, 180.
- 153, 154 Hošek, 31; Burgess and Haynes, *The Oboe*, 371; Golby, 296.
- 155 Brown, 60.
- 156 Hošek, 31; Burgess and Haynes, *The Oboe*, 371; Golby, 296.
- 157 Brown, 127.
- 158-161 Gifford, 5, 9, 11; Hošek, 34; Bate, 213-214.
- 162 *Verzeichnis* 1896, 447.
- 163 Gifford, 11.
- 164 Fiala, 45-49; Hošek, 24; Brown, 15.
- 165 Fiala, 49-50.
- 166 *Monatsbericht* 1898 (Feb.), 39.
- 167 *Handbuch* 1898-1903, 71,139; *Verzeichnis* 1886, 124; Bigotti, 41; Bonelli, n.p.n.
- 168 *Handbuch* 1898-1903, 72; *Monatsbericht* 1899 (Feb.), 49; Bate, 177.
- 169 *Handbuch* 1898-1903, 71, 1033; *Monatsbericht* 1878 (Feb.), 62; *Verzeichnis* 1900, 16, 203.

- 170 <http://opac.interculturale.it/cgi-bin/details.cgi>.
- 171 After personal communication with the firm of Enoch, I was informed that the method was published in 1901.
- 172 Brown, 67.
- 173, 174 *Handbuch* 1898-1903, 71, 447; Burgess and Haynes, *The Oboe*, 367; Pazdírek, letter R, 524; Weth, 27.
- 175 *Handbuch* 1898-1903, 71,762. According to Pazdírek, letter K, 206, the title is: *Sammlung hervorragender Stellen aus Symphonien, Ouverturen, Opern und Orchesterwerken* (2 Vols.).
- 176 Hošek, 24; Pazdírek 2, 1186; Booze, 32; Burgess, *FoMRHI Quarterly*, 76 (July 1994), 35, where he suggests that the name is August Bruyant; A. Bruyant, *25 Grandes Études de Hugot Oe. 13 | transcrites pour hautbois ou saxophone alto ou tenor | et précédées de gammes, arpèges, de notes coulées et de trilles* (Paris: Costallat, after 1905).
- 177 Hošek, 25.
- 178-186 Bonelli, n.p.n.; Bigotti; Hošek, 34; Brown, 82. Prestini's lifespan and lack of more information makes the validation of the dates of his compositions difficult. Another problem is that all references are found in the twentieth-century sources and no original sources have survived. Fiala does not include him in her dissertation. Some of the works listed are theoretical.
- 187-190 Bonelli, n.p.n.; Hošek, 36. Similar problems in dating with Prestini.

Table 2.1: A list of existing editions by Johann Peter Spehr, arranged by plate number (FCUL: Frankfurt University Library, BL: British Library)

<u>Plate no.</u>	<u>Composer/ Work</u>	<u>Publ. Year</u>	<u>Source</u>
1021	Ludwig Wolf: <i>Pieces choisies de differentes Operas etc. pour guitarre et piano forte</i>	[1830]	FCUL ¹
1038	Johann Heinrich Carl Bornhardt: <i>Vermischte Tänze von verschiedenen Componisten für die Guitarre</i> Op. 82	[c. 1810]	FCUL
1068	Johann Heinrich Carl Bornhardt: <i>Canon 'O senke nicht länger das Auge zur Erde': für Sopran, Tenor- und Baß-Stimme mit Begleitung des Pianofortes</i> Op. 91	[c. 1810]	FCUL
1122	L. van Beethoven: <i>Quintuor pour deux violons, deux violes et violoncelle: Oe. 118</i>	[c. 1818]	FCUL
1178	Antonio Salieri: <i>Ouverture aus der Oper 'Die Grotte des Trofonius'</i>	[c. 1820]	FCUL
1184	Beethoven Sonata Op. 101	[1819 ²]	BL
1734-6	Iwan Müller: <i>Première fantaisie pour la clarinette ou violon sur un air vénétien</i>	[c. 1820]	FCUL
1757	Karl Blum: <i>Gruss an die Schweiz: mit erleichterter Begleitung des Piano-Forte</i>	[c. 1835]	FCUL
1797 ²	F. W. Ferling: Concertino for Oboe and Orchestra	[up to 1827]	
1806 ³	F. W. Ferling: Divertimento (Ob. and Strings)	[up to 1827]	
1830	Carl Keller: <i>Lieder, Op. 27: Wenn du mich liebst; Der Traum: Ariette alla Polacca;</i>	[c. 1835]	
	<i>mit Begleitung des Pianoforte oder Guitarre</i>	[c. 1835]	FCUL
1848	Anton Diabelli: <i>Sonatine nach der Arie 'Es lebe hoch der Kriegerstand': aus der Oper 'Die weisse Dame' von Boieldieu; No. 17 der zweihändigen Sonatinen</i>	[c. 1830]	FCUL
1850-3	Heinrich August Marschner: <i>Les Charmes de Bronsvic. Balladen von Herder, Uhland, Goethe, etc. mit Begleitung des Pianoforte von C. Loewe</i>	[1830 [?]]	BL
1912	Marschner: <i>Rondeau brilliant pour le pianoforte</i> Op. 43	[c. 1830]	BL
1942	Gioacchino Rossini: <i>Der Barbier von Sevilla</i>	[1840]	FCUL

¹ All information from the Frankfurt University Library comes from correspondence with the Library's staff, 18 Jan. 2005.

² *Handbuch der musikalischen Literatur oder allgemeines systematisch-geordnetes Verzeichniss gedruckter Musikalien, auch musikalischer Schriften, mit Anzeige der Verleger und Preise.* 10th suppl. (Leipzig: C. F. Whistling, 1827), p. xxx.

³ *Ibid.*, p. xxxi.

1927 ⁴	F. W. Ferling: <i>Studien. Oe.12.</i>	[1829-1833]	
1970 ⁵	F. W. Ferling: <i>Adagio et Polonaise</i> cl. and Orch.	[1828]	
2438	R. Wagner: <i>Carnevals-Lied aus der Oper 'Das Liebesverbot'</i> [piano arrangement]	[1885?]; [1837]	BL ⁶
2440	F. W. Ferling: <i>48 Études pour hautbois: Oe. 31</i> [c. 1835]		FCUL, BL
2461	Ludwig van Beethoven: <i>Sonate pour le Piano</i> <i>édité par J. Moscheles, Op. 26</i>	[1835-1841]	Kunitachi ⁷
2465	Ludwig van Beethoven: <i>Sonate pour le Piano</i> <i>édité par J. Moscheles, Op. 27 no.2</i>	[1835-1841]	Kunitachi
2475	Carl Maria von Weber/ Carl Czerny (arr.): Sonaten, Kl, 3. Satz: Allegro di bravura	[c. 1840]	FCUL
2519A	Carl Czerny: <i>XII rondinos faciles et doigtées pour le piano: sur des motifs favoris de Mozart et Rossini; Op. 593</i> [c. 1845]		FCUL
2540 ⁸	Ludwig van Beethoven: <i>Sonate pour le Piano</i> <i>édité par J. Moscheles, Op. 57</i>	[1835-1841]	Kunitachi
2546	Carl Czerny: <i>Die Vorschule zur Fingerfertigkeit auf dem Pianoforte in 24 kürzen und zweckmässig fortschreitenden Übungsstücken</i> Op. 636	[c. 1840]	BL ⁹
2556	Carl Loewe: <i>Die Mutter an der Wiege</i>	[1845]	FCUL
2570	<i>Mozart-Album oder auserlesene Original Compositionen für Gesang u. Pianoforte</i>	[1840]	BL ¹⁰

⁴ *Handbuch der musikalischen Literatur oder allgemeines systematisch-geordnetes Verzeichniss gedruckter Musikalien, auch musikalischer Schriften und Abbildungen mit Anzeige der Verleger und Preise. Zweiter Ergänzungsband, die vom Januar 1829 bis zum Ende des Jahres 1833 neu erschienen und neu aufgelegten musikalischen Werke enthaltend*, angef. Ad. Hofmeister (Leipzig: Fr. Hofmeister, 1834), 63. This suppl. also includes Opp. 5, 6 and 10 which appeared in earlier volumes of the *Handbuch*.

⁵ Information comes from correspondence with the Berlin *Staatsbibliothek*, 2 May 2005. This item is no longer kept in the library. It was lost in World War II.

⁶ There are two copies of this piece in the British Library. Both are piano arrangements of the specific part of the opera. The one dated [1885?] is by Spehr, pl. no. 2438 (just two digits away from pl. no. 2440 of the 48 Studies) and has a typeface identical to that of the Studies. The other copy which is dated [1837] bears no cover page, no publisher and no pl. no. The typeface is different between the two copies, and the articulated notes bear strokes in place of staccato dots which appear in the Spehr copy. The Spehr copy is very similar in appearance to that of the 48 Studies. It may be regarded as another piece of evidence in favour of dating Op. 31 at 1837. The opera was first performed in 1836.

⁷ Yumiko Hasegawa, *A Catalogue of Early Printed Editions of the Works of L. v. Beethoven*, Kunitachi College of Music Library, <http://www.ri.kunitachi.ac.jp/lvb/cat/cat-idx.html>, accessed 3 Dec. 2004.

⁸ *A Catalogue of Early Printed Editions...*, <http://www.ri.kunitachi.ac.jp/lvb/cat/cat-idx.html>.

⁹ This was announced and reviewed in the *Allgemeine Wiener Musik-Zeitung (AWmZ)*, 4th year, 53 (2 May 1844), 210-211.

¹⁰ This last collection was advertised in the *NZfM*, issue 3, 17 (8 July 1842), 12-13; in the *Intelligenzblatt* of issue 9, 18 (30 Jan. 1843), 36-37 of the same journal; and in the *Jahrbuch für Musik. Vollständiges Verzeichniss... erschienenen Musikalien, musikalischen Schriften und Abbildungen...*, year 1 (1842, publ. 1843), 104. For this edition there is evidence that the Prince of Hanover presented Johann Peter Spehr with a golden snuff box. See the *AWmZ*, year 3, 20 (16 Feb. 1843), 84.

Table 2.2: Differences between Bachmann edition copies

<u>Study</u>	<u>Bar</u>	<u>Polish National Library copy</u>
8	26	note 3: c'#
10	37	no staccato dots on notes 5, 8
11	21	no staccato dot on note 5
19	1	no staccato dot on note 4
20	1, 30	no staccato dot on note 8
22	17	no accent on note 13
24	51	no staccato dot on note 4
25	5	no accent on note 1
34	15	no staccato dot on note 9
41	15	no staccato dot on note 1
42	5	no staccato dot on note 1
46	12	no staccato dot on note 6
	39	no staccato dot on note 3

Table 2.3: Differences between Richault [1845] and Costallat [1905] editions

<u>Study, Bar</u>	<u>Costallat</u>
11, b.21	no staccato dot on note 5
15, b.23	no staccato dot on note 4
18, b.9	ambiguous staccato dot (if any) on note 10
24, b.51	no staccato dot on note 4

Table 2.4: Abbreviations used for purposes of comparison

<u>Publishing House</u>	<u>Editor</u>	<u>Date</u>	<u>Abbreviation</u>
Johann Peter Spehr		[c. 1835]	Sp
Richault		[1845]	R
Christian Bachmann		[19?]	B
Costallat	Bleuzet/Andraud	1926	C
Andraud/ Southern Music	Andraud	1942/1958	A
Hofmeister	Gerlach	1961	H
Billaudot	Pierlot	1970	Bd
Universal	Joppig	1983	U

Table 2.5: Differences between Billaudot (1970) and Costallat (1926) editions

Study	Billaudot 1970
1	♩=76; no staccato dots except note 1 (bb. 16, 26), <i>portato</i> notes 2-3 (b. 18) and notes 4, 12 (b. 25)
3	♩=88; no slur on notes 3-5 (b. 12) (only notes 3-4); no staccato dots
5	♩=72; no staccato dots, except notes 7 (b. 5), 1 (b.20) and <i>portato</i> notes in sextuplet (b.16)
7	♩=72, where both C and A have no metronome suggestion; no staccato dots, except notes 2-6 (b. 25).
9	no staccato dots, except <i>portato</i> notes of sextuplets in bb. 5, 6 and staccato dots on notes 11-14 of sextuplet in b. 14
11	no staccato dots, except note 6 (b. 21) and <i>portato</i> notes in triplets (b. 8) and notes 1-4 (b. 10)
12	staccato dot on note 8 (b. 27)
13	♩=88; no staccato dots, except note 4 (b. 30)
15	no staccato dots, except notes 1 (b. 5), 4 (b. 9) and <i>portato</i> notes 2-6 (b. 18)
17	no staccato dots, except <i>portato</i> notes 23-26 of sextuplet in b. 3 and <i>portato</i> notes of sextuplets in b.11
19	♩=76; no staccato dots, except <i>portato</i> notes 4-5 (b. 11)
21	♩=108; no staccato dots
23	no staccato dots
31	no staccato dots
45	no staccato dots
25	no staccato dots, except note 5 (b. 1), notes 4, 5, 18 (b. 3) and <i>portato</i> notes of triplets in bb. 6, 8
27	♩=84; no staccato dots except <i>portato</i> notes of sextuplet in b. 12
29	♩=69; no staccato dots
33	no staccato dots, except notes 1, 2 (bb. 25, 26)
35	no staccato dots except note 8 (b. 27) and <i>portato</i> notes of sextuplets in bb. 10, 12
37	♩=72; no staccato dots except note 6 (b. 7) and <i>portato</i> notes of sextuplets in bb. 4, 10, 31
39	no staccato dots, except notes 2 (b. 14) and 5 (b. 34)
41	no staccato dots, except note 1 (b. 15), note 12 (b. 22), note 2 (b. 23), notes 1, 9 (b. 34) and <i>portato</i> notes 3-4 (bb. 4, 8), 4, 7, 8 (sextuplet of b. 10) and 2-7 (sextuplet of b. 26)
43	no staccato dots, except <i>portato</i> notes of sextuplet in b. 20
47	no staccato dots, except notes 3-7 (b. 6) and <i>portato</i> notes 1-2 in bb. 14-15

Table 2.6: Differences between Costallat (1926) and Andraud (1942) editions

Study, Bar Andraud

No. 1

- 3-4 fading hairpin between notes 3-5 (b. 3) instead of between notes 2 (b. 3)-4 (b. 4)
- 4 growing hairpin with *poco* indication starts on note 2 and ends after note 10
- 5 *pp* marking on note 1; *cresc.* starts on note 9 instead of note 3
- 14 additional accent on note 1
- 16 no staccato dot on note 1
- 17 accent on note 1; *sempre* indication after *f* marking
- 19 *p subito* marking on note 1; growing hairpin on notes 2-10; fading hairpin on notes 10-12
- 20 *p* marking on note 2
- 21-22 growing hairpin on notes 12 (b. 21)-2 (b. 22)
- 26 accent on note 1 (instead of staccato dot); *f* marking on note 3
- 27 *molto rit.* indication instead of *rit.*; note 1 quaver; additional b as note 6; fading hairpin ends on this note
- 28 *fermata* on note 1; last bar of Study (one bar less than C)

No. 2

- 4 accent on note 1; fading hairpin on notes 13-16
- 5 *mf* marking on note 1
- 5-6 growing hairpin on notes 10 (b. 5)-2 (b. 6)
- 6 fading hairpin on notes 8-16 instead of notes 3-16; accent on note 1
- 9 *tenuto* marking (-) on note 15; *poco rit.* indication over notes 14-16
- 11 *a Tempo* indication on note 1
- 13 accents on notes 2, 4, 6
- 14-15 growing hairpin between notes 9 (b. 14)- 1 (b. 15)
- 16 staccato dot on note 1 (as in Sp)

No. 3

- 3 there is a footnote suggesting execution of the trill and the rest of the rhythmic group (notes 3-7)

- 6 accent on note 1; strange staccato dot on note 2
- 11 no staccato dot on note 3; fading hairpin on notes 4-6 instead of 3-6
- 15 fading hairpin starts on note 2 instead of note 1
- 23 notes 8-10 *portato*

No. 4

- 4 accents on notes 1, 10
- 17 *f* marking on note 1
- 21 additional accents on notes 1, 9

No. 5

- 5 staccato dot on note 7
- 15 *rit.* indication on note 10
- 19 no staccato dot on note 1
- 20 staccato dot on note 1
- 39 *poco rall.* indication on notes 3-7

No. 6

- 16 staccato dot on note 3

No. 7

- 25 slur over first triplet

No. 8

- 1, 3 accents on notes 1, 5, 9, 13
- 2 accents on notes 1, 5, 9
- 29 accents on notes 1, 9

No. 9

- 4-5 no overall slur on notes 3 (b. 4)-7 (b. 5)
- 5-6 no overall slur on notes 8 (b. 5)-7 (b. 6)
- 10-11 growing hairpin with *poco* indication on notes 3 (b. 10)-3 (b. 11);
fading hairpin on notes 5-9 (b. 11)

23 accents on notes 2, 4, 6

No. 10

2, 33 accent on note 6

5 accent on note 4

6 accent on note 1; *tenuto* marking on note 5

10 staccato dot on note 2

12 staccato dot on note 2; accent on note 3; growing hairpin on notes 3-5

13 *mf* marking on note 1

14 *f* marking on note 10

16 growing hairpin on notes 1-9; staccato dot on note 9

18-19 slur on notes 1 (b. 18)-1 (b. 19), 2-6 (b. 19)

24 accent on note 2

25 *mf* marking instead of *f* on note 1; growing hairpin on notes 3-11

26 *f* marking on note 1; accents on notes 1, 4

27 accent on note 1

27, 31 accents on notes 1, 5, 9

30 growing hairpin on notes 1-3; accent and *tenuto* on note 5 instead of accent and staccato dot; staccato dots on notes 6-7; no slur on notes 5-7 instead of slur on notes 5-7

32, 35 accent on note 1

No. 11

1 growing hairpin on notes 1-3; fading hairpin on notes 3-4

2 breathing mark after note 2

14 breathing mark on dotted semiquaver pause

21-22 slur on notes 7 (b. 21)-1 (b. 22)

24 no breathing mark after note 2

No. 12

3 *ff* marking instead of *f* on note 1; accents on notes 1, 5, 9, 13

4, 7 accents on notes 1, 5, 9, 13

14, 16 accent on note 9

15, 24 breathing mark after note 2

17 breathing mark after note 1

27 staccato dot on note 8

No. 13

12 *tenuto* on note 8

15 no *f* marking on note 1

22 *tenuto* on note 6

25 *f* marking on note 1; *pp* marking on pause 2;
growing hairpin on notes 8-13

30 no breathing mark after note 3; no accent on note 3; growing hairpin
on notes 1-3; fading hairpin on notes 5 (b. 30)-1 (b. 31)

32-33 breathing mark before b. 33

33 *rit.* indication on notes 1-3

No. 14

1 accents on notes 1, 5

7 staccato dot on note 1

8 *p* marking on pause

10 *cresc.* on notes 6-8

13 *f* marking between notes 1-2

14 breathing mark after note 1

16 *p* marking on note 2

18 growing hairpin starts before note 1 and ends after note 8

20 fading hairpin starts between notes 2-3 and ends after note 8

28 breathing mark after note 1; accent on note 2; *cresc.* indication on notes 2-3

32 *f* marking on note 1; instead of two quavers (d', d^m), semiquaver-
sextuplet with notes d', f[#], a', dⁿ, fⁿ#, aⁿ and a crotchet d^m (no pauses)

No. 15

5 no staccato dot on note 1

11 accent on note 1

22 staccato dot on note 7

27-28 growing hairpin starts between notes 2, 3 (b. 27) and ends on note 1 (b. 28)

30 breathing mark after note 1

32 staccato dot on note 4

No. 16

- 9 accent and *mf* marking on note 1
- 25 accent on note 1
- 32 staccato dots and accents on notes 1, 2

No. 17

- 6 slur on notes 1-2
- 7 *rit.* indication on notes 54-56
- 11 accent on note 10
- 18 *riten.* indication on notes 18-19

No. 18

Upbeat to 1 staccato dot on note

- 1 accent on note 1
- 5 no staccato dot on note 1
- 7 breathing mark after note 1
- 12 accent on note 2
- 14 accent on note 1; slurs on notes 1-2 and 7-8; staccato dots on notes 2-6, 9-12
- 24 breathing mark after note 3
- 25, 26 accents on notes 1, 7
- 30 fading hairpin on notes 7-12
- 31 *p* marking on note 1
- 31-32 growing hairpin starts between notes 5-6 (b. 31) and ends on note 12 (b. 32)
- 35 accent on note 2
- 37 accent on note 1

No. 19

- 1 no staccato dot on note 4
- 1-2 growing hairpin with *poco* indication on notes 5 (b. 1)-2 (b. 2)
- 2 fading hairpin starts between notes 2-3 and ends on note 4
- 15 no staccato dot on note 4
- 20 no staccato dot on note 1; breathing mark after note 3
- 34, 35 staccato dot on note 2
- 36 slur on notes 2-5 instead of 2-4

No. 20

- 1, 3, 9, 11 accent on note 5
17 accent on note 1

No. 21

- 2 no staccato dot on note 1; accent on note 2
4 accent on note 2
5 *f* marking on note 1
7 accent on note 2
8 staccato dots on notes 2, 4
9 growing hairpin starts on note 2 and ends after note 7
10 accent on note 1; fading hairpin on notes 1-2;
 slur on notes 3-5 instead of 3-4; staccato dot on note 6
10-11 growing hairpin on notes 6 (b. 10)-2 (b. 11)
16 staccato dot on note 4
25 slur on notes 3-5 instead of 3-4; staccato dot on note 6
29 no staccato dot on note 1

No. 22

- 1 breathing mark after note 13
3 accents on notes 5, 10
4 fading hairpin starts between notes 5-6 and ends on note 16
5 growing hairpin on notes 3-13; breathing mark after note 13
11 accents on notes 1, 5, 9, 13
17 *mf* marking on note 1; growing hairpin starts between notes 2-3 and
 ends between notes 12-13; *f* marking on note 13

No. 23

- 1-2 growing hairpin with *poco* indication on notes 1 (b. 1)-1 (b. 2); fading
 hairpin starts after note 1 and ends after note 2 (b. 2)
3, 27 *tenuto* marking on note 2 instead of accent; growing hairpin on notes
 1-2, fading hairpin on notes 2-3
4 *p* marking on note 2
9 *p* marking on note 1
25-26 growing hairpin on notes 1 (b. 1)-1 (b. 2); fading hairpin starts after

note 1 and ends after note 2 (b. 2)

No. 24

2, 4, 10, 12,

30, 32, 38-40 accent on note 1; staccato dot on note 2

5 *leggero* indication at beginning of bar

37 *mf* marking on note 1

38 *cres.* indication on note 1

41 *f* marking on note 1

45 accent on note 1

No. 25

6 staccato dot on note 11; accent on note 12

8 growing hairpin starts after note 1 and ends between notes 9-10;
fading hairpin starts between notes 11-12 and ends after note 15

26 no staccato dot on note 1; *f* marking on note 3 instead of note 4;
no accent (or fading hairpin) on note 3

No. 26

8 staccato dot on note 9

23-24 growing hairpin on notes 10 (b. 23)-9 (b. 24)

No. 27

12 accent on note 1; *p* marking on note 5

15 accent on note 2; ♯ instead of simple ♯ on note 3

35 growing hairpin on notes 3-6

No. 28

1 *f* marking on note 1 instead of *ff*

1-2 growing hairpin on notes 7 (b. 1)-1 (b. 2)

2 accent and *ff* marking on note 1

3 strokes instead of staccato dots on notes 4, 5, 8, 9. This is the only occurrence
of strokes in the Studies, in any edition

- 4, 6, 8, 22 accent on note 1
- 5 accent on note 10

No. 29

- 6 staccato dots on notes 21-23 (together with existing slur)

No. 30

- 1, 5 accents on notes 1, 9
- 3 accents on notes 2, 6, 10, 11; *sf* marking on note 11; *dim.* indication on notes 13-15
- 4 fading hairpin on notes 1-8; growing hairpin on notes 11-16
- 5 *f* marking on note 1
- 7 growing hairpin starts between notes 2-3 and ends between notes 7-8; accent on note 8; fading hairpin on notes 9-14
- 8 growing hairpin on notes 2-8; accent on note 8
- 15 accent on note 1

No. 31

- 2, 10, 30 accent on note 4
- 12 accent on note 1
- 13 fading hairpin on notes 4-9
- 14-15 *cresc.* indication on notes 3-4; the *crescendo* ends at the end of b. 15
- 16 accent on note 1
- 18-19 slur on notes 1 (b. 18)-1 (b. 19) instead of notes 1-6 (b. 18)
- 26 *f* marking and accent on note 1;
- 27 *dim.* indication on notes 1-2
- 28 breathing mark shifted after note 3; *rit.* indication on note 2
- 28-29 note 3 (b. 28) not tied to note 1 (b. 29); slur on notes 1-3 (b. 29) instead of slur on notes 3 (b. 28)- 3 (b. 29)
- 29 *a tempo* indication; *pp* marking on note 1 instead of *p*
- 29-31 growing hairpin starts between notes 2-3 (b. 29) and ends on note 1 (b. 31)

No. 32

- 9, 18-20,
33, 41 accent on note 1

48 accent on note 1; in C and Bd the accent appears as a short fading hairpin

No. 33

- 3 growing hairpin with *poco* indication on notes 5-11
- 15 *f* marking on note 2; *ad libitum* indication on cadenza
- 18 growing hairpin starts between notes 1-2 and ends between notes 4-5;
fading hairpin starts between notes 4-5 and ends after note 6
- 19 *doke* indication on notes 1-3
- 20-21 growing hairpin on notes 2 (b. 20)-3 (b. 21)
- 21 fading hairpin on notes 12-15
- 30 accent on note 2; growing hairpin on notes 4-8
- 32 accents on notes 1, 10; growing hairpins on notes 1-4 and 10-14;
fading hairpins on notes 6-9 and 15-18
- 33 accent on note 1; growing hairpin on notes 1-5; fading hairpin on
notes 6-9; *mf* marking between notes 10-11; *tenuto* markings on notes
11-12; *dim.* indication on notes 15-17
- 34-35 fading hairpin starts from note 2 (b. 35); in C it starts from note 5 (b. 34)

No. 34

- 8 accent on note 1
- 9, 10 accents on notes 1, 9
- 11 breathing mark after note 1
- 13, 14 accent on note 5

No. 35

- 1 growing hairpin with *poco* indication on notes 1-5
- 2 fading hairpin starts before note 1 and ends after note 2
- 4-5 growing hairpin starts between notes 5-6 (b. 4) and
ends on note 1 (b. 5); fading hairpin on notes 1-2 (b. 5)
- 5 *tenuto* marking on note 1
- 9-10 growing hairpin with *poco* indication on notes 3 (b. 9)-3 (b. 10);
fading hairpin starts between notes 3-4 and ends between
notes 7-8 (b. 10)
- 11 *p* marking on note 1; growing hairpin on notes 4-7;
accent on note 8; fading hairpin on notes 8-9
- 12 slur on notes 1-2; breathing mark after note 3

12-14 *cresc.* indication on note 5 (b. 12); *crescendo* ends at note 3 (b. 14)
14 *f* marking on note 3

No. 36

1, 2, 5, 6,
27, 28 accents on notes 1, 8

No. 37

11 fading hairpin starts between notes 2-3 and ends after note 5;
staccato dot on note 1
12 *p* marking on note 1
32 staccato dots on notes 1, 2; note 2 is substituted by the chord b-b'-b" with the
additional indication *Opt.* (optional)

No. 38

Upbeat to 1 staccato dot on note
7, 32 staccato dot on note 2
8 staccato dot on note 3
10 accent on note 1
11, 15 accent on note 3
12 no overall slur over second and third triplet
13 *cresc.* indication on notes 3-5
17 staccato dots on notes 3, 5
28 *cresc.* indication on notes 2-3 instead of notes 3-5 (b. 29)

No. 39

2, 30 no staccato dot on note 3
15 no breathing mark

No. 40

1, 3, 9, 11,
13, 37, 41,
43, 58, 66 accent on note 1
12-13 growing hairpin on notes 2 (b. 12)-1 (b. 13)

- 34-35 growing hairpin on notes 5 (b. 34)-6 (b. 35)
- 36 *f* marking on note 1; accents on notes 1, 3, 5
- 45, 47 all *f*s are with *
- 61 *pp* marking on note 1
- 62 growing hairpin starts after note 1 and ends at note 6
- 63 *f* marking on note 1
- 64 staccato dot on note 1

No. 41

- 30 accent on note 8
- 34 accent on note 2
- 38 no *f* marking on note 5

No. 42

- 43 additional accents on notes 1, 2, 6
- 47 no staccato dot on note 1

No. 43

- 2-3 growing hairpin with *poco* indication starts between notes 1-2 (b. 2) and ends at note 1 (b. 3)
- 4 *p* marking between notes 4-5
- 10 accent on note 2
- 33 accent on note 3

No. 44

- 9 accent on note 6
- 11 accents on notes 1, 6
- 22 no staccato dots on notes 1, 4
- 26 accent on note 1

No. 45

An additional indication *espressivo* is written under the tempo term *Andante sostenuto*

No. 46

- 1, 5 staccato dot on note 2
3, 4, 12, 17,
21, 28 all grouping (*if* they indicate grouping) slurs over triplets are left out, regardless of
 whether secondary articulation slurs exist or not
7 additional slur on notes 5-6
24 slur and fading hairpin starts from note 2 instead of note 1; accent on note 2
28 accent on note 1; staccato dot on note 6
36 accent on note 1

No. 48

- 7 *mf* marking on note 2
7-8 growing hairpin starts from note 4 (b. 7) and ends after note 6 (b. 8)
9 *f* marking on note 1
15 *mf* marking on note 1
15-17 growing hairpin starts between notes 5-6 (b. 15) and ends on note 1 (b. 17)
17-21 accent on note 1
55 *Tempo* indication
63 *f* marking on note 1

Table 2.7: Differences between Universal (1983) and Bachmann [19?] editions

Study Universal

No. 1

3	accent on note 2
9	fading hairpin between notes 5-7
12	hairpin ends on note 6
14	<i>f</i> marking on note 3
15	<i>p</i> marking on note 1
18	all notes slurred (no staccato dots)
19	fading hairpin between notes 9-12
21	growing hairpin between notes 11-13
22	staccato dot on note 1; no staccato dot on note 13
23	fading hairpin between notes 1-4
24-25	separate <i>tr</i> markings on each of notes 1, 4 (b. 24) and 1 (b. 25)
25	no staccato dot on note 13

No. 2

There is an attempt to standardise articulation. To this end, notes 1 and 5 (b. 1) have accents in U, as in the critical edition presented in Chapter 3. However,

1	no staccato dot on note 9
9	slur ends on note 13; staccato dot on note 14; slur on notes 15-16; note 16 <i>d</i> ^{tr} .

No. 3

7-8	tie on notes 5-6 instead of slur on notes 6 (b. 7)-1 (b. 8)
12	slur on notes 3-4 instead of 3-5
17	<i>p</i> marking on note 1
31	staccato dot on note 1

No. 4

An attempt to standardise articulation is again obvious here. To this end, notes 1, 5, 9, 13 (bb. 5, 6 but also 7) have both staccato dots and accents. In addition:

8, 19	accent on note 1
-------	------------------

- 9 *ff* marking on note 1
- 9, 11, 13, 18 staccato dots on notes 1, 5, 9, 13
- 15 staccato dots on notes 5, 9, 13
- 17 *ff* marking on note 1
- 19 slur ends on note 8
- 24 staccato dot on note 1

No. 5

- 2, 26 *f* marking on note 1
- 15 no slur over sextuplet
- 19 no staccato dot on note 1
- 20 no general slur over the two sextuplets
- 25 growing hairpin on notes 3-6
- 36-37 fading hairpin between notes 3 (b. 36)-4 (b. 37)

No. 6

- 16 The wrong rhythmic group (notes 2-3): ♩ is reproduced.
- 35-36 slur ends on note 1 (b. 36)

No. 7

- 3 no staccato dot on note 8
- 6 no *f* marking on note 1
- 18 *f* marking on note 2
- 25 no slurs over triplets

No. 8

An attempt to standardise articulation is again obvious here. To this end, notes 5-16 (bb. 1, 9, 21), 5-12 (bb. 2, 10, 22) etc., have had staccato dots added. In addition:

- 17 note 15 bⁿ
- 23 note 13 a₄ⁿ
- 26 note 3 c[#]

No. 9

Whereas in no. 5 slurs over the staccato-dotted notes of sextuplets have been left out, they are retained here.

- 3 note 11 dⁿ (as in Sp)
- 6 no staccato dots or slur over sextuplet
- 18 the turn that occurs in b. 12, note 1 is mistakenly repeated here (note 1)
- 20-22 *cresc.* from note 1 (b. 20)- note 1 (b. 22)

No. 10

There are no ties in this Study even in bb. 33-34, where both B and Sp have ties.

- 5 second slur on notes 4-5 instead of 4-6
- 9 *f* marking on note 1
- 31 fading hairpin over the whole bar

No. 11

- 7 staccato dot on note 1
- 8 pause durations corrected
- 18 no slur on notes 2-3
- 27 fading hairpin on notes 7-12

No. 12

An attempt to standardise articulation is again obvious here. To this end, notes 1, 5, 9, 13 (bb. 2, 6) have staccato dots inserted, while note 5 (b. 5) has an accent inserted. In addition:

- 10 slur ends on note 1; second slur ends on note 9; no staccato dot on note 9
- 11 staccato dot on note 9; first slur ends at note 8
- 13 accent on note 10
- 14,16 accents on notes 1, 5
- 15, 24, 25 accents on notes 1, 6, 10
- 17 slur ends on note 1; no staccato dot on note 1
- 22 staccato dot on note 9

No. 13

- 19 slur on notes 1 (grace)-2
- 23 *f* marking on note 2

26 slur ends on note 6

No. 14

Upbeat to 1 *f* marking on note 1

8 no accent on note 3

12 staccato dot on note 1

16 staccato dot on note 1

No. 15

5 no staccato dot on note 1

24 *mf* marking on note 4

No. 16

2 no staccato dots on notes 10-12; first slur ends on note 8;
slurs on notes 9-10, 11-12

6 staccato dot on note 1

9 *p* marking on note 1

17-18 *cresc.* from note 1 (b. 17) to note 1 (b. 19)

20 fading hairpin over whole bar

29-30 *cresc.* from note 1 (b. 29) to note 1 (b. 30)

No. 17

3 no slur over sextuplet

7 slurs on the rest of the triplet groups of the cadenza (notes 38-52)

10 *f* marking on note 1

11 no slurs over sextuplets

12 note 2 eⁿ }

15 *p* marking on note 1

18 staccato dot on note 17

No. 19

1 no staccato dot on note 3

4 note 6 a'

5, 6 notes 4-5 *portato*

- 27 *p* marking on note 1
- 29, 30 turns on trills
- 30 staccato dot on note 4
- 34 staccato dots on notes 1, 2
- 35 staccato dot on note 2

No. 20

- 7 staccato dot on note 1
- 11 slurs on notes 1-4 and 5-7
- 13 notes 1, 4 *f*[#]
- 22, 24 slur on notes 1-2 instead of 1-3
- 23 slur on notes 1-4 instead of 1-3
- 34 slurs on notes 1-5 and 6-8

No. 21

- 5 no tie or slur on notes 1-2
- 8 slur on notes 2-3; no staccato dot on note 4
- 10 staccato dot on note 6
- 20-21 growing hairpin from note 3 (b. 20)- note 3 (b. 21)
- 23 no staccato dots on notes 1, 2
- 27 growing hairpin on notes 2-4

No. 22

- 6 staccato dot on note 9
- 17, 18 slur ends on note 7

No. 23

- 13 no staccato dot on note 2
- 15 staccato dot on note 3
- 20, 22, 26 staccato dots on notes 1-3
- 25 *p* marking on note 1
- 27 accent on note 2
- 34 *f* marking on note 4

No. 24

Here there is no standardisation in articulation.

- 19 no staccato dots on notes 3-4
- 39 notes g[#]-c[#] instead of f[#]-d[#]
- 51 no staccato dots

No. 25

- 3 no staccato dot on note 4
- 4 *p* marking on note 5
- 6 note durations corrected (as in Sp)
- 7 accent on note 13
- 9 fading hairpin on notes 12-18
- 10 *pp* marking on note 1 instead of *p*
- 12 fading hairpin on notes 10-25
- 20 staccato dots on notes 2, 3
- 28 no staccato dot on note 1
- 29 fading hairpin on notes 3-10

No. 26

- 19,20 staccato dots on notes 5-12

No. 27

- 7 staccato dot on note 1
- 7- 8 fading hairpin between notes 17 (b. 7)- 3 (b. 8)
- 23 inverted turn
- 29-30 growing hairpin between notes 2 (b. 29)- 2 (b. 30)
- 34-35 slur ends on note 4 (b. 34)
- 35 slur starts on note 3; growing hairpin between notes 3-6
- 36 *fx* marking on note 1; fading hairpin between notes 2-6
- 39 *f* marking on note 2

No. 28

- 3 slur on notes 14-16 instead of 13-16
- 14 slurs on notes 6-8 instead of 6-7, 14-16 instead of 13-16

17 *f* marking on note 1

No. 29

3 Turn on note 4 instead of between notes 4-5.

5 no staccato dot on note 1; slur on notes 2-6

6 slur starts on note 2

7, 14 no staccato dot on note 1

18 note 1 *a*"₄

19 staccato dot on note 2

No. 30

Most of the articulation is standardised.

5,9,17,21 staccato dots on notes 5-8, 13-16

16 *f* marking on note 8

17 *mf* marking on note 1

23 no staccato dot on note 8

No. 31

Studies such as this we might expect to have been standardised, b. 4 for example.

4-7 *cresc.* from note 5 (b. 4)-1 (b. 7)

12 growing hairpin at the place of *cresc.*

28 accent on note 1; staccato dot on note 2; *p* marking shifted to note 1 of b. 29

30 staccato dots on notes 4, 5

No. 32

7 slur on notes 1-5; accent on note 6

33 *f* marking on note 1

37 slurs on notes 1-3, 4-6

No. 33

5 *mf* marking on note 1

12 fading hairpin on notes 5-12

14 slur on notes 3-4

16 slur on notes 1-5 instead of 2-5

- 17 fading hairpin on notes 1-2
- 18 *mf* marking on note 1
- 22 staccato dot on note 9
- 24 separate *tr* markings on each of notes 1, 4
- 28 growing hairpin on notes 2-6
- 29 fading hairpin on notes 1-3
- 30 accent on note 2
- 33 fading hairpin on notes 10-17
- 34 *p* marking on note 1 instead of note 2

No. 34

Standardisation of triplets is confusing. Some of the triplets have brackets, slurs and numbers, some have no numbers, some no brackets and some no slurs.

- 1 staccato dot on note 13
- 5 staccato dot on note 5

No. 35

- 7-8 fading hairpin on notes 3 (b. 7)- 1 (b. 8)
- 11-13 *cresc.* from note 1 (b. 11)-1 (b. 13); *f* marking on note 1 (b. 13)
- 14 strange staccato dot on note 3 reproduced
- 15 fading hairpin on notes 3-4
- 16-17 *p* marking shifted to note 2 of b. 16
- 25 *p* marking shifted to note 1

No. 36

No standardisation of articulation (b. 4, notes 7-11 are left without staccato dot).

- 1 staccato dot on note 1; slur starts from note 2
- 27 staccato dot on note 6
- 28 staccato dot on note 1

No. 37

- 4 notes 7-12 *portato*
- 8 fading hairpin on notes 1-2
- 11 staccato dot on note 1; no accent on note 5
- 13-14 *mf* marking on note 5 (b. 13), as in Sp

- 17 no staccato dot on note 4
- 23 no staccato dot on note 3
- 26 accent on note 2 as in Sp
- 28 first slur on notes 1-4 instead of notes 1-5; staccato dot on note 5
- 28-31 *cresc.* from note 5 (b. 28)- note 5 (b. 31). In Sp the *cresc.* ends in *f* at note 1 (b. 31)
- 31 *f* marking on note 5; fading hairpin on notes 6-10

No. 38

- 3 second slur ends at note 8
- 8 *ff* marking on note 3
- 10-11 fading hairpin on notes 3 (b. 10)-1 (b. 11)
- 12 *mf* marking on note 4; slurs over triplets left out
- 19 staccato dot on note 6 (as in Sp)
- 22 *mf* marking on note 1
- 24 *p* marking on note 2; no staccato dot on note 4
- 33,34 accents on notes 1, 2; no staccato dots
- 35 fading hairpin on notes 2-5
- 36 *mf* marking on note 1
- 38 *f* marking on note 1

No. 39

- 17 *mf* marking on note 1; staccato dot on note 3
- 21 *pp* marking on note 1
- 35 fading hairpin on notes 2-6 instead of 1-6

No. 40

- 9, 49 *p* marking on note 1
- 33 no staccato dot on note 1
- 41, 56 *f* marking on note 1
- 45 notes 2, 4 *f^m**
- 47 note 1 *f^m**, note 6 *f^m**; slur on notes 1-2 instead of 1-6
- 52 staccato dots on notes 1, 2 (as in Sp)

No. 41

- 4, 8 no staccato dots on notes 4, 5

- 10 no overall slur over sextuplet
- 15 no ties on notes 2-3, 16-17
- 16 fading hairpin on notes 1-6
- 18-19 slur ends at note 5 (b. 18); slur on notes 6 (b. 18)- note 1 (b.19)
- 22 *f* marking on note 2
- 23 fading hairpin on notes 4-7
- 25 *f* marking on note 1
- 26 no growing hairpin
- 31 *f* marking shifted to note 2
- 34 no overall slur over sextuplet

No. 42

- 3-4 one overall slur over two bars
- 17, 35 *mf* marking on note 1
- 50-51 slur ends on note 6 (b. 50); staccato dot on note 1 (b. 51); next slur starts from note 2 (b. 51)
- 57 accent on note 6

No. 43

- 1 staccato dot on note 6 (as in Sp)
- 3, 5, 7, 8, 13 staccato dot on note 3
- 6 staccato dot on note 4
- 10, 26 staccato dot on note 5
- 20 no slur over sextuplet
- 27 no staccato dot on note 1; slur starts from note 2
- 33 no staccato dot on note 1

No. 44

- 18 staccato dots on notes 3-5
- 22 no accent on note 3

No. 45

- 5 growing hairpin instead of *cresc.* marking over the whole bar
- 6 *f* marking on note 2
- 12 *mf* marking on note 1; growing hairpin starts from note 2

- 24 growing hairpin on notes 2-4
- 29 *p* marking on note 1
- 32 *p* marking on note 2
- 34-35 growing hairpin over the two bars
- 36 fading hairpin on notes 1-2; absence of slur reproduced

No. 46

- 6 note 4 *f*#
- 8-9 *p* marking shifted to note 2 (b. 8)
- 12, 17 no slur over triplet
- 13-14, 29-30
- and 37-38 *cresc.* marking changed to growing hairpin
- 20-21 notes 4 (b. 19) and 1 (b. 20) detached (no staccato dots, no slurs); notes in triplet (b. 20) with staccato dots (no slur)
- 23 no staccato dot on note 3
- 33-34 slur ends on note 8 (b. 33); next slur starts from note 1 (b. 34)

No. 47

- 4 *mf* marking on note 2
- 5-6 slur on notes 4 (b. 5)-1 (b. 6); staccato dot on note 2 (b. 6)
- 6 *f* marking on note 8
- 9 *f* marking on note 1
- 16 *p* marking on note 1
- 23 no slur on notes 4-5
- 25-26 *cresc.* marking changed to growing hairpin
- 28-29 fading hairpin on notes 2 (b. 28)-5 (b. 29)

No. 48

- 31 *p* marking on note 1
- 46 growing hairpin on notes 2-6

Table 3.1: Differences between Sp and the Klemske manuscript, Study no. 1¹¹

<u>Bar</u>	<u>Notes</u>
3	hairpin starts at beat 2
14	<i>fz</i> on second beat and fading hairpin
15	<i>p</i> on note 1
19	<i>diminuendo</i> on first beat; <i>p</i> on third beat
22	growing hairpin through the whole bar
23	fading hairpin between beats 1-3
24	<i>mf</i> marking on beat 1
25	<i>fz</i> marking on beat 4
26	<i>fz</i> marking on beat 1 (crotchet)

¹¹ In this particular table changes are often identified by beats instead of notes, because in the relative cases the oboe and the piano part have different number of notes.

CRITICAL REPORT

Bar	Source	Notes
No. 1		
2	Sp	first slur ends at note 5
3	R	hairpin starts before note 1
	C	no staccato dot on note 1
4	B	hairpin starts at note 3
	C	slur on notes 1-5
9	Sp, B	turn <i>on</i> the beat (note 5)
9, 11	R	hairpin starts between notes 1-2
12	C	accent on note 7
14	B	hairpin starts at note 5
16	C, R, BM	staccato dot on note 1
17	Sp	no accidentals on notes 6, 9
20	R, C	no <i>p</i> marking on note 1
21	Sp, B, BM, R	no trill ending
	B, BM	no staccato dot on note 10
22	B	first sextuplet: the <i>legato</i> also includes note 3; second slur ends between notes 12-13; staccato dots on notes 13-14
	Sp, R	second slur ends between notes 12-13; staccato dots on notes 13-14
26	all sources	normal sized notes for cadenza
27	B	hairpin starts before note 2
27-29	Sp, B, BM, R	hairpin ends on note 4 of b. 27; <i>pp</i> marking on b. 28
No. 2		
1	Sp, B, BM	no accents on notes 1, 5
5	R	no accent on note 5
7	R	no staccato dots on notes 4, 8, 12, 16
8	R	no staccato dots on notes 4, 12

11	R	last slur ends at note 15; no staccato dot on note 16
	C	last slur ends at note 15; staccato dot on note 16
	Sp	last slur ends between notes 15-16
	B, BM	last slur ends at note 16
16	C	no staccato dot on note 1

No. 3

3	Sp, R	staccato dot on note 3
	C	slur on notes 3-6
5	R	<i>cresc.</i> starts at note 4
	C	slur starts at note 2; no staccato dot on note 6
7	BM	inner slur starts at note 7
11	B	hairpin starts before note 2
12	B	<i>p</i> marking on note 3; hairpin starts at note 7
	C	slurs on notes 3-5 <i>and</i> notes 3-4
	Sp, B, BM, R	slur on notes 3-5
17	B, BM	no <i>p</i> marking
21	R	no slur on grace notes
23	R, C	no slur on notes 7-10
24	B	hairpin starts between notes 1-2
	BM	<i>ritard.</i> marking instead of <i>rit.</i>
26	C	note 1 detached; slur starts at note 2
27	C	slur on notes 2-6
31	B	slur starts at note 2; no staccato dot on note 1

No. 4

1	R	no accent on note 1
4-5	Sp, B, R, BM	slur ends at note 1 of b. 5; no staccato dot on note 1 of b. 5
5	Sp, B, R, BM	no staccato dots on notes 5, 9, 13
6, 9, 11, 13, 15, 18	Sp, B, R, BM	no staccato dots on notes 1, 5, 9, 13
5, 11, 18	B	no accent on note 5
	R	no accent on note 13

10	BM	no staccato dots except on notes 1-4
11	BM	no accent on note 1
13	Sp	no cautionary accidental on note 15
15	B	no accent on note 1
16-17	R	bar line missing
17	BM	slur on notes 1-6
18	R	no accent on note 5
19	B	slur ends between notes 8-9
21	B, BM	no staccato dot on note 9
	Sp, B, R	second hairpin starts at note 9
	R	first hairpin starts at note 1

No. 5

5	B	no slur on notes 1-3
	C	no staccato dot on note 7
10-11	Sp, B, R, C	slur starts at note 2 in b.10 and note 3 in b.11
14	R	no staccato dot on note 1
13	Sp	no cautionary accidental on note 2
15	R	no slur over sextuplet bracket in place of slur on triplet (notes 1-3)
16	R	no slur on notes 1 (grace)-2
17	B, BM	no accent on note 2
20	C	no staccato dot on note 1
23	R, C	slur on notes 1-8
	Sp	slur starts between notes 1-2; staccato dot on note 1
28	Sp, R	second slur ends between notes 8-9
	C	second slur ends on note 8
29	B	hairpin starts between notes 3-4
31	B	hairpin ends at note 4
32	Sp	note 1 crotchet
	BM	note 1 crotchet; pause semiquaver
34		bracket in place of slur on triplet (notes 4-6)
35	C	slur starts at note 2
37	B	no hairpin

38 B slur ends between notes 6-7

No. 6

B *Allegro scerzo*
R, C *Allegretto scherzo*
16 Sp, B, BM rhythm (notes 2-3): ♪♪
all sources no staccato dot on note 3
23, 24 Sp slur of b. 23 ends at note 1 of b. 24;
slur of b. 24 starts at note 1
B slur of b. 23 ends at note 1 of b. 24;
slur of b. 24 starts between notes 1-2
24 Sp no accidental on note 4
32 Sp no cautionary accidental on note 2

No. 7

3 B hairpin starts at note 4
11 Sp, B note 10: d'¼
Sp no accidentals on notes 7, 10
15-16 C slur starts at note 2 of b. 15
18 Sp no accidentals on notes 8, 10
23 Sp, B, BM, R no slur on notes 2, 3
24 BM no slur on notes 2, 3
25 C no slur over first triplet

No. 8

1, 2, 9, 10, 21, 22 Sp, B, R, BM no staccato dots and all detached semiquavers
except note 4 of bb. 1, 9, 21
5 C staccato dot on note 1
7 Sp no accidental on note 12
15 Sp no accidental on note 14
16 Sp, B, R no staccato dots on notes 5-8
19 Sp, R slur on notes 9-11

28	B, BM	no accent on note 2
29	Sp, B, R, BM	no staccato dots on notes 5-8, 13-16; in B no staccato dots also on notes 11-12
 No. 9		
1, 9	C	slur on notes 1-2
3	B	hairpin starts at note 2 and ends at note 10
	R	hairpin ends at note 10
	B	note 11: e ⁿ
4-5	Sp, B, R, BM	slur ends at note 1 of b. 5
	C	overall slur on notes 3 (b. 4)-7 (b. 5)
5	Sp	slur starts at note 1 and ends between notes 6-7; no staccato dot on note 1
	B	slur starts at note 2 and ends at note 7
	R	slur starts at note 1 and ends at note 7
	BM	slur starts at note 1 and ends at note 6
	Sp	<i>cresc.</i> applies either to this bar or b.11 (lower system)
5-6	C	overall slur on notes 8 (b. 5)-7 (b. 6)
12	C	no staccato dot on note 2
	R	no staccato dot on note 3
	B	hairpin starts between notes 1-2
	R, C	turn between notes 1-2
	BM	no turn (written with pencil)
	Sp, B, BM, R	no accidental on turn
13	Sp, B, R	<i>mf</i> marking on note 4
	BM	<i>mf</i> marking between notes 3-4
15-16	Sp	<i>dimenoendo</i> marking changed to <i>dim.</i> ; it applies either to this bar or to bars 23-25 (lower system, where a <i>decresc.</i> marking also exists)
	B	<i>dimin.</i> marking on notes 3-4
	R	<i>decresc.</i> marking on notes 1-3 of b. 23
20	Sp, BM, R	no accent on note 4
20-21	B	no accents
21	C	slur on notes 3-5; note 2 detached

23	C	no accent on note 2
24	C, R	slur starts at note 1
25-26	Sp	slur ends at note 1 (grace) of b. 26
	R	slur ends between note 6 of b. 25-note 1 (grace) of b. 26
31	B	hairpin ends after note 3
	R	hairpin ends at note 6

No. 10

2, 3		the dashed ties may be left out, but in the recapitulation bb. 33, 34 Sp has ties
4	R	growing hairpin ends at note 7
8	Sp	no accidental on note 8
17	B, BM	no staccato dot on note 3
20	Sp	no cautionary accidental on note 2; no accidental on note 4
23	C	accents on notes 2, 3
25	C	no staccato dot on note 1

No. 11

1, 23	C	slur on notes 1-2, 3-4
4	C	slur on notes 1-8
5-6	C	slur on notes 3-4 (b. 5), 1-2 (b. 6)
8	Sp, B	note 8 quaver; pause quaver
	BM	note 1 crotchet, note 8 quaver
	R	note 8 crotchet; pause quaver
	C	note 8 crotchet; pause quaver; no staccato dot on note 8
	B	no staccato dot on note 3; no number over triplet brackets in place of slurs on triplets (notes 2-4 and 5-7)
9	R	<i>stringendo</i> starts at note 2; this may be a misinterpretation of the publisher for the position of the <i>stringendo</i> that appears in bb. 14-16

		one system lower.
	C	slur on notes 1-2, 3-5
10	Sp	slur ends between notes 5-6
	B, R	slur ends at note 6
	C, BM	slur ends at note 5
12	B	hairpin starts at note 2
13	C	slur on notes 1-2
14	Sp, BM	notes 9-14 semiquavers
	R	slur ends at note 15; staccato dot on note 14
21	BM	no staccato dot on note 6
	R	note 5 simple semiquaver (not dotted)
	C	slur on notes 1-3 and 4-5; no tie; accent on note 4; no slur on notes 7 (b. 21)-note 1 (b. 22)
24	Sp	note 4 double-dotted semiquaver
26	C	slur on notes 2-4; note 1 detached

No. 12

2, 6	all sources	no staccato dots on notes 1, 5, 9, 13
5	B	no accent on note 6
7	Sp	no accidental on note 8
9	B, R	no staccato dot on note 1
	BM	no staccato dots on notes 1, 9
	Sp, B, R	first slur ends at note 9
	Sp	no accidental on note 4
10	B, BM	no staccato dot on note 1
	Sp	no accidentals on notes 2, 6
11	C	staccato dot on note 9; first slur ends at note 8
13	Sp, B, R, BM	no accent on note 10
	R	no accent on note 6
	C	no accents on notes 6, 10
14, 16	all sources	no accents on notes 1, 5
15	Sp, B, R, BM	no accents on notes 1, 6, 10
	C	no accents on notes 6, 10
21	Sp	no accidentals on notes 2, 9
22	B, BM	no staccato dot on note 9

23	Sp	no accidental on note 16
24	all sources	no accents on notes 1, 6, 10
25	Sp, B, R, C	no accent on notes 6, 10
	B	no accent on note 1
26	Sp	no accidentals on notes 7, 16

No. 13

3-4	R	fading hairpin starts at the beginning of b. 4
	B, BM	fading hairpin starts at note 6 of b. 3
9	R	growing hairpin starts at note 1
11	Sp	no cautionary accidental on note 6; no accidental on note 7
12	B	hairpin starts after note 1
15	Sp	no cautionary accidental on note 8
18	Sp	no cautionary accidental on note 1
19	Sp, B, R	no slur on notes 1 (grace)-2
20	R	growing hairpin starts at note 12
	C	slurs on notes 1-13 and 14-18
25	R	no slur on notes 1-5
28	Sp	the slur on the turn ends between notes 3-4. Since this is the only incidence of a turn possibly slurred to the ending note in Sp, it is changed to: slur on notes 1-3
32	BM	<i>p</i> marking on note 2; hairpin starts at note 4

No. 14

7	C	no staccato dot on note 1
12, 16	B	no staccato dot on note 1
17	R, BM, C	slur on notes 1-2
32	C	staccato dots on notes 1-2

No. 15

2, 6, 30	all sources	no staccato dot on note 1
----------	-------------	---------------------------

6	B	growing hairpin ends after note 2
13	C	<i>pp</i> marking on note 1
18	R	<i>portato</i> starts at note 2
19	Sp, B, R, BM	no turn on trill
	C	slur on notes 3-7
32	Sp, B, R, BM	no slur on notes 1-2
33	C	accent on note 3
33-34	R	fading hairpin starts at pause 2 of b. 33

No. 16

3	Sp, B, BM	no \natural on e'' (note 12)
6	Sp, B, R	no staccato dot on note 1
7	Sp	no accidental on note 4
8, 17	Sp	no accidental on note 8
10	B	hairpin starts at note 7
14	Sp	no cautionary accidentals on notes 5, 12
21	Sp, B, R, BM	<i>p</i> marking on note 1
23, 27	Sp	no accidental on note 4

No. 17

1, 20	R	slur starts at note 2
	C	slur on notes 1-2
	BM	no <i>poco</i> marking
2	R, C	slur on notes 1-3
3	R	no staccato dot on note 23
	BM	notes 21-26 <i>portato</i> ; second slur ends at note 20; bracket in place of slur on sextuplet (notes 21-26)
5	Sp	no <i>tr</i> on note 3
6	R, BM, C	turn between notes 1-2
	Sp	staccato dot on note 1
7	Sp, B, R, BM	the <i>legato</i> marking leaves in question whether the two fermata notes are slurred to the rest of the cadenza or not. In C they are both detached
	all sources	no <i>a tempo</i> indication after fermata

	Sp, B, R	no slurs at the rest of the triplet groups of the cadenza (notes 38-52)
9	B	hairpin starts at note 4
11	Sp, B, R, BM	first slur ends at note 9
	B, R, C	no accent on note 10
	B	no staccato dot on note 1
		brackets in place of slurs on sextuplets (notes 3-8 and 11-16)
13	Sp	no accidental on note 6
13	B	hairpin ends between notes 4-5
15	R	no staccato dot on note 9
	B	no hairpin
18	Sp, B, R	third slur ends at note 16; no staccato dot on note 17
19	B	no hairpin
	Sp, B, R, BM	no turn on trill
20-23	R	hairpin starts at note 4 of b. 20 and ends after note 4 of b. 21
21	C	slur on notes 1-3
23	Sp, BM, R	no slur on notes 1 (grace)-2

No. 18

4-5	C	slur of b. 4 ends at note 1 (b. 5); staccato dot on note 1 (b. 5)
8-9	Sp	slur ends at note 1 of b. 9; next slur starts at note 1 of b. 9
12	Sp	no cautionary accidental on note 3
14	C	notes 2-12 <i>portato</i>
18	B	hairpin starts at note 8
23	Sp, R	<i>f</i> marking between notes 2-3
	B	<i>f</i> marking on note 4
28	R	no slur on notes 3-4

No. 19

15	Sp, B, R	<i>p</i> marking on note 4
	BM	no <i>p</i> marking
	R	no slur on notes 1-2
23	C	accent on note 1
25	C	accent on note 1; slur on notes 2-4
29, 30, 33	Sp, B, BM, R	no turns on trills
30	B	first slur ends at note 3 (turn not counted); note 4 detached; second slur starts at note 5
34	Sp, B, R	<i>p</i> marking on note 3
34, 35	all sources	no staccato dot on note 2
36	Sp	first slur ends between notes 4 and 5
	R, C	first slur ends at note 4; note 5 detached; second slur on notes 6 (b. 36)-1 (b. 37)
36-37	BM	no slur on notes 6 (b. 36)-1 (b. 37)

No. 20

7	B	no staccato dot on note 1
11	Sp, B, R, BM	first slur ends at note 5; second slur on notes 6-7
	C	first slur ends at note 4; second slur on notes 6-7
29	Sp	no accidental on note 5
36	Sp, B, R, BM	no staccato dots on notes 1-2

No. 21

6	Sp, B, R	slur ends between notes 3-4; staccato dot on note 4
7	Sp, B, R, BM	no turn on trill
	B	no staccato dot on note 7 (turn not counted)
8	all sources	no slur on notes 2-3; no staccato dot on note 4
10	Sp, B, R, BM	no slur on notes 1-2 and 4-5
	C	no slur on notes 4-5
	all sources	no staccato dot on note 6
13	R	no slur on notes 1-6

	C	slur on notes 1-2 and 3-6
15	B	no accent on note 4
16	B, R, C	no staccato dot on note 4
21	Sp	no accidental on note 8
23	B, BM, C	no staccato dot on note 1
25	C	no slur on notes 4-5

No. 22


5	Sp	strange staccato dot on note 4
	R, C	slur on notes 1-3 and 5-7; staccato dot on note 4
	B	no staccato dot on note 9
6	Sp	slur ends between notes 8-9; no staccato dot on note 9
	B, R	slur ends at note 8; no staccato dot on note 9
	C, BM	slur ends at note 8; staccato dot on note 9
14	R	staccato dot on note 1; slur starts at note 1
	BM	slur on notes 1-8

No. 23

2	BM	no staccato dots on notes 2, 3
	C	no staccato dots
7	R, C	no staccato dot on note 1
	C	accent on note 2
8	C	no accent on note 2
12	C	slur on notes 1-2
13	R, BM, C	no staccato dot on note 2
16	all sources	no staccato dot on note 3
21-22	B, R	hairpin starts at note 1 of b. 22
24	Sp	slur ends between notes 5-6
	R, BM	slur ends at note 5
26	all sources	no staccato dots
31-32	C	slur on notes 1 (b. 31)-1(b. 32)
33	R	no <i>cresc.</i> marking
	BM	<i>cresc.</i> marking on note 6

	C	no <i>cresc.</i> marking; growing hairpin starts before note 1 and ends at note 1 of b. 35
35	C	no hairpin; <i>decresc.</i> marking
39	B, R, BM, C	no staccato dot on note 2
	R	slur starts between notes 2-3

No. 24

1, 3, 9, 11, 29, 31, 37, 52	Sp, B, R, BM	no staccato dots
5, 33	Sp, B, R, BM	beam grouping b. 5:  ; b. 33:  ; no apparent difference in execution
15	R	ambiguous staccato dot (if any) on note 1
	BM	no staccato dot on note 1
17	Sp, R, BM	no staccato dots on notes 1-2
	B	no staccato dots on notes 1-4
19	Sp, B, R, BM	no staccato dots on notes 1-2
21	Sp	no accidentals on notes 5, 6
23	Sp	no accidental on note 5
51	BM	no staccato dots on notes 1-2

No. 25

1	BM	no staccato dot on note 5
2	R	hairpin ends before note 3
4	Sp, R, C	no staccato dot on note 5
	BM	quaver pause; note 5 quaver without staccato dot
5	Sp, BM, R	dotted quaver pauses
	BM	no accent on note 5
	Sp	no cautionary accidental on note 5
6	R	grouping of notes 1-9: 6+3; slur ends at note 10
	B	note 13 semiquaver; semiquaver pause bracket in place of slur on nonuplet (notes 1-9)
8	Sp, B, R, BM	slur on notes 3-10 bracket in place of slur on sextuplet (notes 10-15)

9	Sp	third slur ends between notes 10-11; fourth slur starts at note 12
	R	third slur ends between notes 10-11; fourth slur starts between notes 11-12
	B, BM	third slur ends at note 11; fourth slur starts at note 12
	C	third slur ends at note 10
	Sp	no accidentals on notes 17, 18
10	Sp, B, R, BM	<i>p</i> marking on note 1
11	R	no staccato dot on note 3; hairpin starts at note 2
	C	no staccato dot on note 3; slur on notes 1-3
16	R	first slur ends at note 9; second slur starts at note 9
17	B	no slur on notes 4-6
20	Sp, B, BM	no staccato dot on note 3
	B	no staccato dot on note 4
24	B	slur ends at note 3 (grace)
28	BM	no staccato dots on notes 1, 2
	all sources	<i>f</i> marking on note 4
29	Sp, B, R, BM	accent on note 3

No. 26

2	Sp	slur ends between notes 11-12
	R	slur ends at note 12; next slur starts at note 12
	C	second slur ends at note 1 of b. 3
4	Sp	no accidentals on notes 2, 6
8	Sp	no accidental on note 8
16	B	first slur starts at note 1
	BM	first slur on notes 1-8
19, 20	Sp, B, R, BM	no staccato dots on notes 5-12

No. 27

Sp	<i>Largo, lagrimoso</i>
B, R, C, BM	<i>Largo lagrimoso</i>

2, 35	C	slur on notes 1-2, 3-6
3	C	<i>f</i> marking on note 1
8	Sp, B, R	<i>p</i> marking on note 4
	BM	<i>p</i> marking on note 3
10	R	slur on notes 1-3 and 4-11
	BM	slur on notes 1-3 and 5-11
	B	hairpin starts after note 8
11	B	fading hairpin starts at note 2
12		bracket in place of slur on sextuplet (notes 6-11)
19	B, R	fading hairpin starts at note 2
23	B, R, C	normal turn
	B, R	hairpin ends at note 7
28	Sp, B, R, BM	<i>p</i> on note 1
28-29	B	no hairpin
29-30	Sp, B, R, BM	no turns on trills
34	all sources	no <i>a tempo</i> marking
34-35	Sp	slur ends between notes 4 (b. 34)-1 (b. 35)
	B, R	slur ends on note 1 (b. 35)
	BM	slur ends between notes 1-2 (b. 35)
35	Sp, B, R, BM	slur on notes 2-6
39	B	<i>f</i> marking on note 3; hairpin ends at note 9

No. 28

11	B	no staccato dot on note 9
11	Sp	no accidental on note 14
12	Sp	no cautionary accidental on note 14
13	Sp	no cautionary accidentals on notes 12, 15
	Sp	no accidentals on notes 4, 7, 14
17	R	no ♯ on note 7
19	B	no slur on notes 10-12

No. 29

5	Sp, B	first slur on notes 2-7
	Sp, R	staccato dot on note 1

6	B	slur starts at note 3
	Sp	slur starts between notes 2-3
7	all sources	no <i>a tempo</i> indication
9	C	no accent on note 3
13	R	no staccato dot on note 3; no <i>cresc.</i> marking
18	Sp	no cautionary accidental on note 3
19	all sources	no staccato dot on note 2
23	Sp	no slur on turn
27	Sp	slur starts between notes 2-3
	BM	slur starts at note 2
	B	slur starts between notes 2-3; normal turn
	R	slur starts between notes 2-3 and ends at note 4; staccato dot on note 5; normal turn

No. 30

5, 9, 17, 21	Sp, B, R	no staccato dots on notes 5-8, 13-16
	BM	same, except that staccato dots exist on notes 5-8 (b. 17) and 11-16 (b. 21)
7	Sp	no accidental on note 12
15	B	no <i>f</i> marking on note 1
20	all sources	note 11 <i>f</i> †
21	Sp, B, R	<i>f</i> marking between notes 11-12; hairpin ends at note 9
	BM	<i>f</i> marking on note 13
	R	no staccato dots on notes 3-4
24	B	no staccato dot on note 8
	BM	no staccato dot on note 1

No. 31

2, 10, 30	C	no staccato dot on note 4
4, 32	C	no staccato dot on note 2
11	B	hairpin starts at note 2
13	Sp, BM	note 9 b'*

17	Sp, R, BM	note 2 b'*
21	Sp, R, BM	note 1 b'*
25	Sp	no accidentals on notes 6, 9
28	all sources	no staccato dot on note 2
28-29	Sp, B, R, BM	<i>p</i> marking on note 3 of b. 28
30	Sp, B, R, BM	no staccato dots on notes 4, 5
31	B	hairpin starts after note 3

No. 32

All bars	C	no accents, except on the crotchets in bb. 16, 32, 48, 64. The accent on b. 48 can be misinterpreted as a fading hairpin
7, 8	Sp, B, R	slur on notes 1 (b. 7)-6 (b. 8); accent on note 4 (b. 7)
7	BM	slur on notes 1-3 and 4-6 (b. 7); accent on note 4 of b. 7 (see preface)
16, 64	Sp, R	no accents
16, 48, 64	B, BM	no accents
17-20	Sp	no cautionary accidental on note 2 (turn note)
23, 43	R	no accent on note 4
37	Sp, B, R, BM	all notes slurred
49	Sp	no accidental on note 6
62	Sp	no cautionary accidental on note 2

No. 33

2	Sp	note 3 crotchet
4, 31	C	slur on notes 1-2, 3-5
13	Sp, B, R, BM	<i>p</i> marking on note 1 was retained, but either the sound should diminish before the end of the bar (as in C), or <i>subito p</i> should be played on note 2
14	Sp, B, BM, R	no slur on notes 3-4
	Sp	<i>f</i> marking on note 5
	B, BM	<i>f</i> marking on note 3
	R	<i>f</i> marking between notes 4-5

15	Sp	no tie; slur starts on note 3 and ends between notes 19-20; staccato dot on note 20 bracket in place of slur on sextuplet (notes 15-20)
	B	tie; slur on notes 3-19
	BM, R	no tie; slur on notes 3-20
18	Sp, B, R, BM	<i>mf</i> marking on note 3
19	Sp, B, R, BM	no ending turn on trill
20	C	turn on the beat
22	B	no hairpin
23	Sp	no accidental on note 9
25	C	no accent on note 3
29	Sp, B, BM	no slur on notes 1-3
	R	fading hairpin on notes 1-3
32, 33	Sp, B, R	no slurs on trill turns
32	C	first slur starts at note 1; second slur starts at note 10
33	Sp	second slur starts at note 11; no staccato dot on note 10
	BM, R	second slur starts at note 10
	C	first slur starts at note 1; second slur starts at note 10; breathing sign (comma) after note 10
	B	slur starts between notes 10 and 11
	Sp	no cautionary accidental on note 1

No. 34

1	B	no staccato dot on note 13
5	B	no staccato dot on note 5
13	Sp	no cautionary accidental on note 1

No. 35

1, 19	Sp, B, R, BM	no turn on trill
2	B	hairpin starts between notes 3-4
3	R	ambiguous staccato dot on note 9 (if any)
	BM	all notes slurred

10, 12		bracket in place of slur on sextuplet (notes 4-9)
11	B	no staccato dot on note 6
12	BM	turn between notes 1-2
14	Sp, B	strange staccato dot on note 3
	BM	second slur starts between notes 3-4; staccato dot on note 3
	B, BM	slur on notes 9-14 (whole sextuplet)
15	Sp	no cautionary accidental on note 1
16-17	Sp, B, R, BM	<i>p</i> marking on note 1 of b.17
25	Sp, B, R, BM	<i>p</i> marking on note 2

No. 36

4	Sp, B, R, BM	no staccato dots on notes 7-11
7	Sp	no accidental on note 10
8	Sp	first slur ends between notes 6-7
	B	first slur ends at note 6
8	Sp	no accidentals on notes 9, 10
11	Sp	no accidentals on notes 5, 6
12	Sp, B, BM	note 5 c" ^h
	Sp	no accidental on note 6
13	BM	notes 1, 5, 11 f" ^h
13, 14	Sp	no accidental on note 6
23	Sp	no accidental on note 12
27	all sources	staccato dot on note 1; slur on notes 2-6
29	R	no slur on notes 7-9
33-34	Sp, B, R, BM	second slur of b. 33 ends at note 12; slur on notes 12 (b. 33)-1 (b. 34)
	C	second slur of b. 33 ends at note 11; third slur on notes 12 (b. 33)- note 1 (b. 34)

No. 37

1	B, BM	no staccato dot on note 4
4	C	slur on notes 1-6; notes 7-12 <i>portato</i>

	R	slur on notes 1-6; staccato dot on note 6
10	R	hairpin starts at note 3
		bracket in place of slur on sextuplet (notes 3-8)
11-12	C	no tie between note 5 (b. 11)-note 1 (b. 12); slur on notes 1-8 (bar 12)
13-14	B	<i>mf</i> marking on note 1 (b. 14)
15	R	staccato dot on note 1
23-24	R	hairpin starts after note 6 of b. 23
24-25	B	slur ends between notes 1-2 of b. 25
	C	slurs on notes 1-2 (b. 24) and 1-2 (b. 25)
	BM	slur on note 1 (b. 24)-1 (b. 25); notes 2, 3 (b. 25) semiquavers with staccato dots
26	B	no accent on note 2
28-30	B	no <i>cresc.</i> marking
31	B	no <i>f</i> marking on note 1
		bracket in place of slur on sextuplet (notes 5-10)

No. 38

Upbeat of 1	C	semiquaver
3	B	second slur ends at note 9; staccato dot on note 9
4	C	slur on notes 1-2
4, 7, 13, 15	all sources	no staccato dot on note 2
6	R	no staccato dot on note 7
10	R, C	no staccato dot on note 1
12		brackets in place of slurs on triplets (notes 1-3, 5-7, 8-10)
17, 29	all sources	no staccato dots on notes 3, 5
19	B	no staccato dot on note 6
	BM	no staccato dots on notes 3, 6
20	BM	no staccato dot on note 5
20-21	Sp, B, R	<i>f</i> marking on note 4 of 20
	BM	no <i>f</i> marking
	C	<i>mf</i> marking on note 1 of 20; <i>f</i> marking on note 1 of 21
21, 22, 25	all sources	no staccato dots on notes 2, 4

24	Sp, B, R, BM	<i>p</i> marking on note 3
27	R, C	slurs on notes 1-4 and 5-8
28	C	staccato dot on note 1
29	Sp, B, R, BM	notes 1, 5 <i>a</i> "#
33, 34	C	accents on notes 1, 2; no staccato dots
35	R, C	rhythm (notes 5-7): ♪♪
36	C	second slur ends at note 6

No. 39


2	BM	no staccato dot on note 3
10	all sources	no staccato dot on note 3
15	C	slur over notes 3-4
17	Sp, B, R, BM	no slur on notes 1-2;
	all sources	no staccato dot on note 3
	B	no <i>p</i> marking on note 1
21	R, BM, C	no staccato dot on note 3
24	C	slur on notes 2-4; note 1 detached
25	Sp, R	note 1 <i>b</i> '*
28, 35	C	slur on notes 2-6; note 1 detached
30	R, BM	no staccato dot on note 3

No. 40

7	Sp	no accidental on note 6
9, 11	Sp, B	no staccato dot on note 5
11	R	no staccato dot on note 5
35	Sp	slur ends between notes 1-2; next slur starts from note 3
	BM, R, C	slur ends at note 1; next slur starts from note 2
45, 47	all sources	all <i>fs</i> with no * (compare to bb. 5, 7); compare also articulation of bb. 7 and 47
51	B	note 3 <i>a</i> "#
	Sp	no cautionary accidental on note 1
52	B	no staccato dots on notes 1, 2

57	R	no staccato dot on note 1
64	C	no staccato dot on note 1
68	Sp	no accidental on note 5
71	Sp, R, BM	note 3 b'*
74-75	B, BM	no <i>dim.</i>

No. 41

4, 8		bracket in place of slur on triplet (notes 3-5)
7	B	hairpin ends at note 7
10, 34	Sp, B, R, BM	no turn on trill
10	Sp, R	overall slur starts at note 3 and ends between notes 8-9
	C	overall slur starts at note 2 and ends at note 9 bracket in place of slur on sextuplet (notes 3-8)
12	C	slur on notes 1-2 and 3-5
14	Sp, B, R, BM	no slur on notes 2-3
15	BM	first slur starts at note 3
18-19	Sp, R	slur ends at note 6 (b. 18); next slur on notes 6 (b. 18)- note 1 (b. 19)
	B	slur ends between notes 5-6
22	Sp, B	slur ends between notes 11-12; staccato dot on note 12
	BM	slur starts at note 3
23	BM	rhythm (notes 1-7): 
25	B	no <i>p</i> marking on note 1
26	Sp, B, R, BM	note 17 f'♭
	B, R	hairpin starts at pause 2 bracket in place of slur on sextuplet (notes 2-7)
27	Sp, B	slur starts between notes 2-3
32	B, R	hairpin starts at note 1
34		bracket in place of slur on sextuplet (notes 3-9)
35	B	no accent on note 2
35-36	C	slur on notes 4 (b. 35)-1 (b. 36)

No. 42

29	Sp	note 1 <i>c</i> " ₄
35	Sp	no accidentals on notes 5, 6
36	Sp	no accidental on note 6
43	C	no accents on notes 1, 6
44-45	C	accent on note 6 (b. 44)
47	B	no <i>p</i> marking on note 1
53	Sp	no cautionary accidental on note 4
56	Sp	no cautionary accidental on note 3
55-57	BM	no <i>cresc.</i> marking; no <i>f</i> marking
57	Sp, B, R	accent on note 5
57-58	Sp, B, R	<i>f</i> marking on note 5 (b. 57)
	BM	no <i>f</i> marking

No. 43

Upbeat to b. 1	all sources	no staccato dot on note 2
1	B	no staccato dot on note 6
3, 5, 7, 8, 10, 15, 26	all sources	no staccato dots on demisemiquavers
4	Sp, B, BM	note 3 semiquaver
6	B, BM	no staccato dot on note 4
7	C	slur on notes 1-2
13	B	no staccato dot on note 3
20	B	no slur on notes 1-5 bracket in place of slur on sextuplet (notes 5-10)
27	Sp	no accidental on note 8
30	Sp	no accidental on note 2
30, 32	C	accent on note 2
31	C	slur on notes 4-5

No. 44

15	C	slur on notes 1-3 and 5-7
18	Sp, B, R, BM	no staccato dots on notes 3-5

24	C	staccato dot on note 7
25, 29	C	staccato dot on note 5

No. 45

2	Sp, R, BM	note 4 b'*
3	B	hairpin ends between notes 5-6
6-7	B, BM	<i>f</i> marking on note 3 (b. 6)
	Sp, R	<i>f</i> marking between notes 3-4 (b. 6)
9-10	C	slur ends at note 1 of b. 10
11-12	Sp, B, R, BM	slur ends at note 1 of b. 12
13	R	<i>f</i> marking on note 2; no fading hairpin
15	R	growing hairpin ends at note 3
18-20	C	no accent on note 2; slur ends at note 3; next slur on notes 4 (b. 18)-3 (b. 20)
21	Sp	no cautionary accidental on note 6
36	Sp, B, R, BM	no slur on notes 1-2

No. 46

3		brackets in place of slurs on triplets (notes 5-7, 8-10)
4, 12, 28		bracket in place of slur on triplet (notes 1-3)
5	B	notes 6, 7 crotchets
8	C	slur on notes 2-3
	Sp, B, R, BM	no staccato dot on note 3
8-9	BM	<i>p</i> marking on note 3 (b. 8)
	Sp, B, R	<i>p</i> marking on note 1 (b. 9)
17, 21		bracket in place of slur on triplet (notes 2-4)
20-21	Sp, B, R, BM	slur on notes 4 (b. 20)-2 (b. 21)
	C	no slur on notes 1-2 (b. 21)
28	all sources	no staccato dot on note 6
29	R	<i>cresc.</i> marking missing; apparently the publisher mistook its position for b. 35 (lower system), but nevertheless continued the dashed line of the <i>crescendo</i> in b. 30

No. 47

6	R, BM	no accent on note 8
	B	no staccato dot on note 3
	Sp	no accidentals on notes 4, 7
7	Sp	no cautionary accidental on note 3
13	Sp	no accidental on note 8
18-19	Sp, B, R	hairpin ends after note 1 of b. 19
22	B	growing hairpin ends at note 2
27	BM, C	no staccato dot on note 2
29	C	<i>rall.</i> indication on notes 4-5
	Sp	no cautionary accidental on note 3
30	C	<i>F Tempo</i> indication; <i>pp</i> indication on note 1
33, 34	B	hairpins ends at or just before note 8
	Sp	no accidental on note 6

No. 48

1-3, 55-57, 63-65	C	accents on notes
5	B	no staccato dot on note 3
5, 6, 33, 34, 37, 38, 59, 60, 67, 68	C	accent on note 1
15	Sp	no cautionary accidental on note 2
22	Sp	slur ends between notes 2-3; no staccato dot on note 3; next slur starts from note 4
24	Sp	slur ends at note 2; no staccato dot on note 3; next slur starts from note 4
24-25	C	second slur on notes 4 (b. 24)-6 (b. 25)
26	BM	no accent on note 1
32	R	no accent on note 1; hairpin starts before note 1
36	R	hairpin starts before note 1
40	Sp	no cautionary accidental on note 6
49-51	B, R, C, BM	slur ends at note 6 (b. 49); next slur starts at note 1 (b. 50) and continues through to note 3 (b. 51)

55	all sources	no <i>a tempo</i> indication
61	R	no staccato dots on notes 4, 5
62	R	no staccato dot on note 1
71	B	no accent

Table 4.1: Ferling's Op. 31 tempo terms and Bleuzet's 1926 metronome markings

<u>Tempo Term</u>	<u>Metre</u>	<u>Metronome</u>	<u>Study no.</u>	<u>Occurrence</u>
Marcia funebre	2/4	♩=72	43	1
Grave	c	♩=76	47	1
Adagio	c	♩=72, ♩=88	33, 41	2
Adagio con espressione	c	♩=92, ♩=80	1, 25	2
Adagio con espressione	3/4	♩=88	9	1
Adagio cantabile	c	♩=88	17	1
Adagio pietoso	3/8	♩=92	31	1
Largo	c	no indication	7	1
Largo, lacrimoso	3/4	♩=96	27	1
Largo	3/4	♩=80	39	1
Largo, mesto	c	♩=92	15	1
Larghetto	6/8	♩=72	11	1
Andante sostenuto	3/2	♩=88	45	1
Andante cantabile	2/4	♩=80	5	1
Andante	2/4	♩=100, ♩=92	19, 37	2
Andante con gusto	9/8	♩.=54	13	1
Andante	3/8	♩=72	23	1
Andante con gravita	3/4	♩=72	35	1
Andante amabile	2/4	♩=88	29	1
Andantino	6/8	♩=100	3	1
Tempo di Polacca	3/4	♩=108	10	1
Moderato risoluto	c	♩=104	2	1
Moderato	c	♩=108	46	1
Allegro poco Moderato	c	♩=116	30	1
Allegro moderato	c	♩=126, ♩=116	4, 22	2
Allegro moderato con fuoco	c	♩=120	8	1
Maestoso	c	♩=108, ♩=126	21, 38	2
Tempo di Marcia	c	♩=126	44	1
Allegro con brio	3/4	♩=116	26	1
Allegro spiritoso	c	♩=126	28	1
Allegro furioso	c	♩=132	12	1
Poco Allegretto	3/4	♩.=96	42	1
Allegretto	2/4	no indication	20	1
Allegretto	3/8	♩.=72, ♩.=66	32, 40	2

Table 4.1: Ferling's Op. 31 tempo terms and Bleuzet's 1926 metronome markings (continued)

<u>Tempo Term</u>	<u>Metre</u>	<u>Metronome</u>	<u>Study no.</u>	<u>Occurrence</u>
Allegretto	3/4	♩ = 60	48	1
Allegretto scergero	3/8	♩ = 69	6	1
Allegretto risoluto	3/4	♩ = 120	16	1
Allegretto risoluto	c	♩ = 120	34	1
Scherzo	2/4	♩ = 112	14	1
Scherzando	3/8	♩ = 72	24	1
Scherzo	6/8	♩ = 80	36	1
Vivace	6/8	♩ = 84	18	1

Table 4.2: Barret's metronomic indications and tempo terms (from his 1850 Method)

<u>Tempo Term</u>	<u>Metre</u>	<u>Metronome</u>	<u>Occurrence</u>
Adagio	c	♩ = 60	1
Lento con espressione	6/8	♩ = 100	1
Lento vigoroso	c	♩ = 50	1
Lento sostenuto	c	♩ = 66	1
Lento con espressione	c	♩ = 72	1
Andantino	6/8	♩ = 96, ♩ = 104	2
Andantino pastorale	9/8	♩ = 60	1
Andante	c	♩ = 60, ♩ = 72, ♩ = 80	3
	3/4	♩ = 56, ♩ = 60	2
Andante cantabile	6/8	♩ = 104	1
Andante legato	3/4	♩ = 69	1
Andante grazioso	2/4	♩ = 72	1
Andante spianato	c	♩ = 69	1
Andante con espressione	3/4	♩ = 69	1
Andante sostenuto	9/8	♩ = 60	1
Cantabile	6/4	♩ = 84	1
Moderato	c	♩ = 84, ♩ = 88, ♩ = 92, ♩ = 104, ♩ = 108, ♩ = 112,	13
	2/4	♩ = 80, ♩ = 96	2
	3/4	♩ = 104	1

Table 4.2: Barret's metronomic indications and tempo terms (continued)

Tempo Term	Metre	Metronome	Occurrence
	6/8	♩ = 76	1
	12/8	♩ = 96	1
	♩	♩ = 112	1
Moderato e ben marcato	3/4	♩ = 104	1
	12/8	♩ = 72	1
Allegro moderato	c	♩ = 88, ♩ = 96	4
	♩	♩ = 104	1
	2/4	♩ = 88, ♩ = 93, ♩ = 112	3
	3/8	♩ = 72, ♩ = 69	2
Allegro ma non troppo	3/4	♩ = 66	1
Leggiero	3/4	♩ = 72	1
	2/4	♩ = 88	1
Allegretto flebile	3/8	♩ = 56	1
Allegretto	3/4	♩ = 96, ♩ = 100, ♩ = 104, ♩ = 112	4
	6/8	♩ = 60, ♩ = 72	2
Tempo di Bolero	3/4	♩ = 100	1
Allegro	c	♩ = 112	1
	2/4	♩ = 96, ♩ = 112	3
	3/4	♩ = 76	1
	6/8	♩ = 112	1
Allegro maestoso	c	♩ = 100	1
Allegro agitato	c	♩ = 112	1
Allegro ben marcato	♩	♩ = 69	1
Presto	6/8	♩ = 160	1

**APPENDIX 2:
CRITICAL EDITION**

48 Studies for Oboe

F. W. Ferling (1796-1874)

Adagio con espressione

1 *p*

5 *crescendo* ----- *f*

8 *p*

13 *cresc.*

16 *f*

20 *p*

23 *cresc.* *f*

26 *ad libitum* *[rit.]* *[pp]*

Moderato risoluto

A musical score for a single melodic line in treble clef, common time (C). The tempo is *Moderato risoluto*. The score consists of nine staves of music, numbered 2 through 17. Measure 2 begins with a forte (*f*) dynamic and includes accents (>) over the first two notes. The key signature changes from one sharp (F#) to one flat (Bb) at measure 3. The music features a variety of rhythmic patterns, including eighth and sixteenth notes, often beamed together. Slurs are used to group phrases, and there are several accents throughout. Measure 9 contains a long slur over a descending eighth-note scale. Measure 17 ends with a final note and a fermata.

Andantino

3 *p*

5 *cresc. f p*

9 *mf p*

13 *cresc. f p*

17 *p*

21

24 *a tempo rit. [sb]pp*

29 *cresc. f p pp*

Allegro moderato

4 *ff*

3

5

7

10

13

15

18

20

Andante cantabile

5 *p*

5 *mf* [*f*] *p*

10

14 *f*

19

23 *p*

28

33

37

Detailed description: This is a musical score for a single melodic line, likely for a violin or flute, in the key of D major and 2/4 time. The tempo is marked 'Andante cantabile'. The score consists of nine staves of music, numbered 5, 5, 10, 14, 19, 23, 28, 33, and 37. The first staff (measure 5) begins with a piano (*p*) dynamic. The second staff (measure 5) features a triplet of eighth notes, a mezzo-forte (*mf*) dynamic, a crescendo leading to a forte (*f*) dynamic, and then returns to piano (*p*). The third staff (measure 10) continues the melodic line. The fourth staff (measure 14) includes a triplet of eighth notes, a sextuplet of eighth notes, and a forte (*f*) dynamic. The fifth staff (measure 19) contains two sextuplets of eighth notes and accents. The sixth staff (measure 23) features a piano (*p*) dynamic and trills. The seventh staff (measure 28) includes trills and a crescendo. The eighth staff (measure 33) has a piano (*p*) dynamic and a triplet of eighth notes. The ninth staff (measure 37) concludes with a trill and a final note.

Allegretto scerzo

f

6

11

16

21

26

31

37

43

This musical score is for a piece titled "Allegretto scerzo". It consists of nine staves of music, each containing six measures. The key signature is one sharp (F#), and the time signature is 6/8. The music is written in treble clef. The first staff begins with a dynamic marking of *f* (forte). The notation includes various rhythmic patterns, such as eighth and sixteenth notes, often grouped with slurs and accents. There are also some dynamic markings like *sfz* (sforzando) and *z* (accents) throughout the piece. The piece concludes with a double bar line at the end of the ninth staff.

Largo

7 *p*

4 *cresc.* *f*

8 *p* *f*

12 *p* *f*

16 *p*

18 *f*

21 *p* *f*

Allegro moderato con fuoco

8 *f*

3

5

7

9

11

13

15

17


Adagio con espressione

9 *p*

4 *cresc.*

7 *f* *p*

11 *[mf]*

14 *pp*

20 *[cresc.]* *f* *dim.* *decresc.*

26 *p* *p*

33 *mf*

36 *p* *pp*

Tempo di Polacca

10 *p*

4 *f*

8

12 *f*

16 *p* *cresc.* -----

22 *f*

27

31 *p*

34 *cresc.* -----

37 *cen* ----- *do* ----- *f*

Detailed description: This musical score is for a piece titled "Tempo di Polacca" in 3/4 time. It consists of ten staves of music. The first staff (measures 1-3) starts with a piano (*p*) dynamic. The second staff (measures 4-7) is marked *f* and includes trills (*tr*). The third staff (measures 8-11) continues the *f* dynamic. The fourth staff (measures 12-15) is marked *f*. The fifth staff (measures 16-21) starts with *p* and includes a crescendo (*cresc.*) leading to the end of the staff. The sixth staff (measures 22-26) is marked *f*. The seventh staff (measures 27-30) continues the *f* dynamic. The eighth staff (measures 31-33) is marked *p*. The ninth staff (measures 34-36) includes a crescendo (*cresc.*). The tenth staff (measures 37-40) starts with the word "cen" followed by a dashed line, then "do" followed by a dashed line, and ends with a forte (*f*) dynamic. The score includes various musical notations such as slurs, accents, and trills.

Larghetto

11 *p* *cresc.*

5 *f*

9 *p* *tr*

13 *stringendo* *cresc.* -----

17 *f a tempo* *p*

21 *cresc.* ----- *f*

25 *p* *pp*

Detailed description: The musical score consists of seven staves of music in 6/8 time. The first staff (measures 11-15) begins with a piano (*p*) dynamic and a crescendo (*cresc.*) leading to a forte (*f*) dynamic. The second staff (measures 16-18) continues with a forte (*f*) dynamic and includes a triplet of eighth notes. The third staff (measures 19-22) starts with a piano (*p*) dynamic and features a trill (*tr*) on the eighth measure. The fourth staff (measures 23-26) is marked *stringendo* and includes a crescendo (*cresc.*) and a trill (*tr*) on the sixth measure. The fifth staff (measures 27-30) begins with a forte (*f*) dynamic and *a tempo* marking, followed by a piano (*p*) dynamic. The sixth staff (measures 31-34) features a crescendo (*cresc.*) and a forte (*f*) dynamic. The seventh staff (measures 35-38) starts with a piano (*p*) dynamic and concludes with a pianissimo (*pp*) dynamic.

Allegro furioso

Musical score for *Allegro furioso*, measures 12 through 15. The score is written in treble clef with a key signature of one flat (B-flat) and a common time signature (C). Measure 12 begins with a dynamic marking of *f* (forte) and an accent (>). The music consists of eighth and sixteenth notes, often beamed together in groups. Measures 13, 14, and 15 continue this rhythmic pattern with various articulations, including accents and slurs. The key signature changes to two flats (B-flat and E-flat) starting in measure 14. The notation includes many accidentals (sharps and flats) and dynamic markings.

17

19

21

23

25

27

Andante con gusto

13 *p*

5 *mf*

9 *p*

13 *p* *cresc.* *f* *p*

17

20

23 *f*

25 *pp*

29 *p* *p* *pp*

Scherzo

14  *[no dynamics]*

5 

9 

13 

17 

21 

25 

29 

Largo mesto

15 *p* *pp*

7 *f*

12 *p*

16 *f*

21 *pp*

26

32 *decresc.* *pp*

Allegretto risoluto

16 *f*

3

5

7

9

11

13 *cresc.*

15 *f*

17 *mf* [*cresc.*]

Detailed description: This is a musical score for a piece titled "Allegretto risoluto". The score is written on a single treble clef staff with a key signature of one sharp (F#) and a 3/4 time signature. The music begins at measure 16, marked with a forte (*f*) dynamic. The first line (measures 16-18) features a series of eighth-note chords with slurs. The second line (measures 19-21) contains a triplet of eighth notes followed by a quarter note and a half note. The third line (measures 22-24) continues with eighth-note chords. The fourth line (measures 25-27) shows a sequence of eighth notes with slurs. The fifth line (measures 28-30) consists of eighth-note chords. The sixth line (measures 31-33) features eighth-note chords with a *cresc.* (crescendo) marking. The seventh line (measures 34-36) continues with eighth-note chords, marked with a forte (*f*) dynamic. The eighth line (measures 37-39) shows eighth-note chords with a mezzo-forte (*mf*) dynamic and a [*cresc.*] (crescendo) marking.

19 *ff*

21 [*p*]

23 *cresc.*

25 *f*

27

29

31 *ff*

Adagio cantabile

17 *poco f*

4 *cresc.*

7 *cadenza, legato* *f* *[a tempo]*

8 *p*

11

15 *f*

18

20 *p* *pp*

Detailed description: This page of a musical score is titled "Adagio cantabile". It contains eight staves of music, numbered 17 through 20. The key signature has two flats (B-flat and E-flat), and the time signature is common time (C). The first staff (17) begins with a dynamic marking of "poco f" and features a series of sixteenth-note runs. The second staff (4) includes a "cresc." marking with a dashed line. The third staff (7) is marked "cadenza, legato" and "f", and includes a "[a tempo]" marking. The fourth staff (8) starts with a dynamic of "p". The fifth staff (11) continues with sixteenth-note patterns. The sixth staff (15) has a dynamic of "f". The seventh staff (18) and eighth staff (20) conclude the passage with dynamics of "p" and "pp" respectively. Various musical notations such as slurs, ties, and fingering numbers (e.g., 6) are present throughout.

Vivace

18 *f*

3

5

7

9

11 *tr*

14

17 *p*

19

21 *cresc.*

23 *f*

25

27

29

31

33 *ff*

35

37

Andante

19 *p*

4 *crescendo* -----

7 *f* *decresc.* ----- *p*

11

15 [*p*]

19 *f*

24

28 *cresc.*

31 *f*

34 [*p*] *pp*

Allegretto

20 *f*

4

7

11

14

17

21

25

29

32

Maestoso

21 *f*

3

6 *p*

10

14 *cresc.* *f* *p*

17

21 *f*

24 *p*

28 *f*

Allegro moderato

22 *f*

3

5

8 *p*

10 *crescendo* ----- *f*

12

14

17

19

21

23

Detailed description: This is a musical score for a single melodic line, likely for a violin or flute, in the key of D major (two sharps) and common time (C). The tempo is marked 'Allegro moderato'. The score consists of 12 staves of music, numbered 22 through 23. The first staff (measure 22) begins with a forte (*f*) dynamic and features a series of eighth-note patterns with slurs and accents. The second staff (measure 23) continues this pattern. The third staff (measure 24) shows a change in dynamics to piano (*p*). The fourth staff (measure 25) includes a 'crescendo' marking with a dashed line leading to a forte (*f*) dynamic. The fifth staff (measure 26) continues the melodic line. The sixth staff (measure 27) features a change in dynamics to piano (*p*). The seventh staff (measure 28) continues the melodic line. The eighth staff (measure 29) features a change in dynamics to forte (*f*). The ninth staff (measure 30) continues the melodic line. The tenth staff (measure 31) continues the melodic line. The eleventh staff (measure 32) continues the melodic line. The twelfth staff (measure 33) continues the melodic line. The score is written in a single treble clef.

Andante

23 
p

6 


11 
cresc. *f*

16 
mf

21 
rit. *a tempo*

26 

32 
cresc.

36 
p

Scherzando

24 *f*

7

13

18

23

27 *rit.* *a tempo*

32

37

43


46

50

Adagio con espressione

25 

4 

7 

9 

10 

12 

13 

17 

20 *f* *p*

23 *tr*

26

28 *f*

29 *p*

Allegro con brio

26 *f*

3

5

7

9

11

13

15

17

Detailed description of the musical score: The score consists of nine staves of music, numbered 26 through 33. The key signature is two flats (B-flat and E-flat), and the time signature is 3/4. The first staff (measure 26) begins with a forte (*f*) dynamic. The music is characterized by a melodic line with various ornaments, including slurs, ties, and grace notes. The notes are often beamed together in groups of four or six. The piece has a lively, energetic feel consistent with the tempo marking 'Allegro con brio'. The notation includes various accidentals (sharps, flats, naturals) and dynamic markings such as *f* and *mf*.


Largo, lacrimoso

27 *p* *fz*

5 *cresc.* *f*

8 [*p*] *tr*

11 *cresc.*

14 *f* *tr* (*b*) *p*

18 *f*

23 *p* *cresc.* *f* *tr*

27 [*p*] *f* *tr*

32 *rit.* [*a tempo*] *tr*

38 *cresc.* *f* *p*

Allegro spiritoso

28 *ff*

3

5

7

9

11

13

15

18

20

Detailed description: This image shows a page of musical notation for a piano piece. The tempo is marked 'Allegro spiritoso'. The score begins at measure 28 with a forte (ff) dynamic. The music is written in a single treble clef staff with a key signature of two flats (B-flat and E-flat) and a common time signature (C). The piece consists of a continuous melodic line with various rhythmic patterns, including eighth and sixteenth notes, and rests. There are several slurs and accents throughout the passage. The measures are numbered from 28 to 41. The notation includes various accidentals (sharps, flats, naturals) and dynamic markings like 'ff' and '(b)'. The piece concludes with a double bar line at the end of measure 41.

Andante amabile

29 *p*

4 *cresc.* -----

6 *f* *ad libitum* *[a tempo]*

9

13 *p* *cresc.* *f* *p*

17 *p*

21 *tr* *tr* *cresc.* -----

25 *f* *p*

Allegro poco moderato

30 *f*

3

5

7

9

11

13 *p* *cresc.*

15 *f*


Adagio pietoso

31 *p*

4 *f*

9 *p* *cresc. mf*

14

17 *p*

22 *f*

26 *[p]*

31 *p* *pp*

Detailed description: This musical score is for a section titled "Adagio pietoso". It consists of eight staves of music, numbered 31 through 40. The key signature is three sharps (F#, C#, G#) and the time signature is 3/8. The music is written in a single melodic line on a treble clef. The dynamics are marked as follows: *p* (piano) at measure 31, *f* (forte) at measure 34, *p* (piano) at measure 37, *cresc. mf* (crescendo mezzo-forte) at measure 38, *p* (piano) at measure 40, *f* (forte) at measure 42, *[p]* (piano) at measure 44, *p* (piano) at measure 46, and *pp* (pianissimo) at measure 48. The music features various articulations such as accents (>), slurs, and dynamic hairpins. There are also some performance markings like 'x' and 'y' on notes, and square brackets around notes in measures 38, 44, and 48.

Allegretto

32 *f*

4

8

12

17 *ff*

21

25

29

34

38

42

46

50

53

57

61

Adagio

33 *p*

4 *cresc.*

7 *f* *p*

11 *f*

13 *p* *cresc.* *ff*

15 *[cadenza, ad libitum]* *[a tempo]*

17 *[mf]* *tr*

21 *tr* *tr* *tr*

23 *tr* *cresc.* *f*

26 *p*

31 *tr* *mf* *tr*

33 *tr* *p*

Allegretto risoluto

34 *f*

3

5

7

9

11

13

15

Andante con gravita

35 *p* *tr* *f*

4

9 *p* *>* *6*

12 *6* *6*

15 *[p]* *tr* *cresc. -----* *tr*

20 *f*

25 *[p]* *tr* *f*

28 *>* *>*

Scherzo

36 *f*

3

5

7

9

11

13

15

Detailed description: This page contains a musical score for a Scherzo, starting at measure 36. The music is written on a single treble clef staff in a key signature of three flats (B-flat, E-flat, A-flat) and a 6/8 time signature. The first measure (36) is marked with a forte dynamic (*f*). The score consists of nine lines of music, each beginning with a measure number (36, 3, 5, 7, 9, 11, 13, 15). The notation includes eighth and sixteenth notes, often beamed together, with various articulations such as slurs, accents, and dynamic markings like *f* and *(b)*. The piece concludes with a final measure at the end of the ninth line.

This musical score consists of nine staves of music, numbered 17 through 32. The key signature is three flats (B-flat, E-flat, A-flat), and the time signature is 4/4. The music is written for a single melodic line in treble clef. It features a variety of rhythmic patterns, including eighth and sixteenth notes, often grouped with slurs and ties. There are several instances of accidentals, specifically flats, placed below notes. The piece concludes with a final measure containing a fermata over a whole note.

Andante

37  *p*

4  *cresc. --- f*

8  *p*

12  *mf*

17  *f*

22  *p*

26  *cresc.*

29  *f*

Maestoso

38 *f*

6

11

15 *p*

20 *[f]* *f*

24 *[p]*

28 *cresc.* *f* *ff*

33

37

39 *Largo*
p

6
f

12

17
p

23
cresc ----- *f*

28
p *cresc. --*

33
p

Allegretto

40 *f*

5

10

14

19

23

27

31

35

39

Detailed description: This image shows a page of musical notation for a piece titled "Allegretto". The music is written on a single treble clef staff with a key signature of three sharps (F#, C#, G#) and a 3/8 time signature. The tempo is marked "Allegretto". The first measure is numbered 40 and begins with a dynamic marking of *f* (forte). The notation consists of ten lines of music, each starting with a measure number: 40, 5, 10, 14, 19, 23, 27, 31, 35, and 39. The music features a variety of rhythmic patterns, including eighth and sixteenth notes, often beamed together. There are several slurs and accents throughout the piece. Some notes are marked with an 'x' or a circled 'x', possibly indicating specific performance techniques or corrections. The overall style is characteristic of 19th-century piano music.

43

47

51

56

60

64

68

72

dim. -----

76

p *pp*

Adagio

41 *p*

3 *p*

6

9 *p*

11 *p*

13 *cresc.*

15 *ff*

16 *p*

19 *cresc.*

Detailed description: This musical score consists of ten staves of music, numbered 41 through 20. The key signature has four flats (B-flat, E-flat, A-flat, D-flat) and the time signature is common time (C). The tempo is marked 'Adagio'. The dynamics range from piano (*p*) to fortissimo (*ff*). The music features various melodic ornaments including slurs, ties, and trills. Technical markings include a triplet of eighth notes in measure 5, a sixteenth-note triplet in measure 6, a sixteenth-note sextuplet in measure 9, and a trill in measure 9. The score concludes with a 'cresc.' marking and a dashed line in measure 20.

22 ----- *f* *p*

25 *p*

27 *p*

29 *p*

31 *f* *p*

33 *pp*

35 *cresc.* -----

38 *f* *p*

Poco Allegretto

42 *mf*

5

9

13

17

21

25

29 *f*

33

Detailed description: This page of a musical score contains ten staves of music, numbered 42 through 33. The music is written in a single treble clef with a key signature of three flats (B-flat, E-flat, A-flat) and a 3/4 time signature. The first staff (measure 42) begins with a mezzo-forte (*mf*) dynamic. The piece features a mix of eighth and sixteenth notes, often grouped in pairs or fours and connected by slurs. There are several instances of melodic lines that rise and then fall, often ending with a fermata. The dynamics shift from *mf* to *f* (forte) at measure 29. The final staff (measure 33) concludes with a fermata over a final chord. The page number 131 is centered at the bottom.

37

Musical staff 37: Treble clef, key signature of three flats (B-flat, E-flat, A-flat). The staff contains a melodic line with a slur over the first two measures, followed by a series of eighth notes with slurs and accents. A flat sign is placed above the first note of the second measure. A dynamic marking '(b)' is present below the staff in the third measure.

41

Musical staff 41: Treble clef, key signature of three flats. The staff contains a melodic line with slurs and accents. Dynamic markings '(b)' are placed below the staff in the second and fourth measures.

45

Musical staff 45: Treble clef, key signature of three flats. The staff contains a melodic line with slurs and accents. A dynamic marking 'p' is placed below the staff in the second measure.

50

Musical staff 50: Treble clef, key signature of three flats. The staff contains a melodic line with slurs and accents. A dynamic marking 'p' is placed below the staff in the second measure.

54

Musical staff 54: Treble clef, key signature of three flats. The staff contains a melodic line with slurs and accents. A dynamic marking 'cresc.' is placed below the staff in the second measure, followed by a dashed line.

58

Musical staff 58: Treble clef, key signature of three flats. The staff contains a melodic line with slurs and accents. A dynamic marking '----- [f]' is placed below the staff in the second measure.

Marcia funebre

43 *p*

47

51

55

59

63

67

71

75

Tempo di Marcia

44 

4 

7 

10 

13 

16 

19 

23 

27 

30 

Andante sostenuto

45 

5 

10 

16 

21 

25 

31 

36 

Moderato

46 *f*

4 *[p]*

9

13 *cresc. ----- f*

17 *p*

21

25 *p*

28 *cresc. ----- f*

33 *p*

37 *cresc. ----- f*

Detailed description: This is a musical score for a Moderato piece, consisting of ten staves of music. The key signature is three sharps (F#, C#, G#) and the time signature is common time (C). The score begins at measure 46 with a forte (*f*) dynamic. The first staff (measures 46-49) features a melodic line with eighth and sixteenth notes, including a triplet in measure 49. The second staff (measures 50-53) starts with a piano (*[p]*) dynamic and includes a triplet in measure 50. The third staff (measures 54-57) continues the melodic development. The fourth staff (measures 58-61) features a crescendo from piano to forte (*cresc. ----- f*). The fifth staff (measures 62-65) starts with a piano (*p*) dynamic and includes a triplet in measure 62. The sixth staff (measures 66-69) continues the melodic line. The seventh staff (measures 70-73) features a crescendo from piano to forte (*cresc. ----- f*). The eighth staff (measures 74-77) starts with a piano (*p*) dynamic and includes a triplet in measure 74. The ninth staff (measures 78-81) continues the melodic line. The tenth staff (measures 82-85) features a crescendo from piano to forte (*cresc. ----- f*). The score concludes with a double bar line at the end of the tenth staff.

Grave

47 *pp*

5

9

14

21

25 *cresc. ----- f*

29 *p*

34

Allegretto

48 *f*

6 *tr*

11 *v*

16

21

26 *>*

31 *(b)* *tr*

35 *(b)* *tr*

39 *(b)*

44

f

48

52

p rit. f [a tempo]

59

tr

63

69

ff

74

pp

APPENDIX 3:
The 1837 J. P. Spehr Edition

References and Bibliography

A. Historical Sources:

Dictionaries and Catalogues:

Allgemeiner musikalischer Anzeiger, years 1829-1831, 1833-1834, 1838 (Vienna: Tobias Haslinger).

Bibliographie de la France ou Journal Général de l'Imprimerie et de la Librairie..., 39 (27 Sept. 1845), Year 34 (1845) (Paris: Pillet aîné, 1845).

Carl Czerny's sämtliche Original-Compositionen von Opus 1 bis 300 (Vienna: Diabelli, 1834?).

Catalogues of music offered for sale by A. Leduc, 10 parts (Paris: Alphonse Leduc, [1925-1934]).

Collection Litolf Haupt-Katalog (Braunschweig: Henry Litolf's Verlag, 1909 [1910]).

Die Musikalien der Grossherzoglichen Hofbibliothek in Darmstadt. Suppl. des Accessions-Katalogs 1873 (Darmstadt: L. C. Wittich'schen Hofbuchdruckerei, 1874).

Handbuch der musikalischen Literatur, by C. F. Whistling and Fr. Hofmeister, *A Reprint of the 1817 Edition and the Ten Supplements, 1818-1827*, with a new introduction by Neil Ratliff (New York & London: Garland Publishing Inc., 1975).

Handbuch der musikalischen Literatur oder allgemeines systematisch-geordnetes Verzeichniss gedruckter Musikalien, auch musikalischer Schriften und Abbildungen, mit Anzeige der Verleger und Preise, hrsg. C. F. Whistling, 2 Vols. with suppl. (Leipzig: C. F. Whistling, 1828).

Ergänzungsband zum Handbuche der musikalischen Literatur, die während des Druckes erschienen Werke bis zum Ende des Jahres 1828, und die Namesregister über das ganze Werk enthaltend, hrsg. C. F. Whistling (Leipzig: C. F. Whistling, 1829).

Handbuch der musikalischen Literatur oder allgemeines systematisch-geordnetes Verzeichniss gedruckter Musikalien, auch musikalischer Schriften und Abbildungen, mit Anzeige der Verleger und Preise, years 1829-1838 or Suppls. 2-3, anf. Ad. Hofmeister (Leipzig: Fr. Hofmeister, 1834, 1839).

C. F. Whistling's *Handbuch der musikalischen Literatur oder allgemeines systematisch-geordnetes Verzeichniss der in Deutschland und in den angrenzenden Ländern gedruckten Musikalien, auch musikalischen Schriften und Abbildungen, mit Anzeige der Verleger und Preise, Dritte, bis zum Anfang des Jahres 1844 ergänzte Auflage*, bearb. und hrsg. Ad. Hofmeister, in 3 parts (Leipzig: Fr. Hofmeister, 1845).

Handbuch der musikalischen Literatur oder allgemeines systematisch-geordnetes Verzeichniss der in Deutschland und in den angrenzenden Ländern gedruckten Musikalien, auch musikalischen Schriften

und Abbildungen, mit Anzeige der Verleger und Preise, years 1844-1867, bearb. und hrsg. Ad. Hofmeister (Leipzig: Fr. Hofmeister, 1852, 1860, 1868).

Handbuch der musikalischen Literatur oder allgemeines systematisch-geordnetes Verzeichniss der im deutschen Reiche und in den angrenzenden Ländern erschienenen Musikalien, auch musikalischen Schriften, Abbildungen und plastischen Darstellungen, mit Anzeige der Verleger und Preise. In alphabetischer Ordnung, years 1868-1903 or Vols. 7-12 (Leipzig: Fr. Hofmeister, 1876).

Haupt-Catalog der Collection Litolf (Braunschweig: Henry Litolf's Verlag, c. 1900).

Haupt-Katalog des Musikalien-Verlags von Johann André (Gründungsjahr der Firma 1774). Gesamt-Verzeichniss aller Verlagswerke... (Offenbach am Mein: Verlag von Johann André, 1900).

Kurzgefaßtes Tonkünstler-Lexikon für Musiker und Freunde der Musik, begründet von Paul Frank, neu bearb. und ergänzt von Wilhelm Altmann, 12th issue (Leipzig: Carl Merseburger, 1926) and 14th issue (Regensburg: Gustav Bosse Verlag, 1936).

Liste sämtlicher deutschen und mit Deutschland in Verbindung stehenden ausländischen Buch-, Antiquar-, Kunst-, Landkarten- und Musikalien-Handlungen für 1850 (Nordhausen: Adolf Büchting).

Musikalisch-literarischer Monatsbericht neuer Musikalien, musikalischer Schriften und Abbildungen, years 1829-1830, 1844-1853, 1855-1861 (Leipzig: C. F. Whistling).

Musikalisch-literarischer Monatsbericht neuer Musikalien, musikalischer Schriften und Abbildungen, years 1831-1835, 1839-1843, 1854, 1862-1900 (Leipzig: Fr. Hofmeister).

Musikalisch-literarischer Monatsbericht neuer Musikalien, musikalischer Schriften und Abbildungen, years 1836-1838 (Leipzig: Fr. Kistner).

Musikalischer Monatsanzeiger aller im Jahre 1840 neu erscheinenden Musikalien, sorgfältig geordnet und sämtlich billigst zu beziehen, durch F. Whistling in Leipzig (Grimma: Buchdruckerei des Verlags-Comptoirs, 1840).

Verlags-Verzeichniss von Musikalien welche in dem Musicalischen Magazine von Job. Pet. Spehr in Braunschweig erschienen, und in allen guten Musik- und Buchhandlungen zu haben sind (1825).

Verzeichniss empfehlenswerther Musikalien, welche im Verlage von Chr. Bachmann in Hannover erschienen sind [c. 1880].

Thematisches Verzeichniss der Compositionen für Instrumentalmusik welche von der berühmtesten Tonsetzern unserer Zeit erschienen sind, Seitenstück zu dem Handbuche der musikal. Literatur. 1st issue: Louis van Beethoven mit dessen eigenen Tempobezeichnungen nach Mälz's Metronome (Leipzig: Fr. Hofmeister, 1819).

Hofmeisters Jahresverzeichnis 1929. Verzeichnis sämtlicher Musikalien, Musikbücher, Zeitschriften, Abbildungen und plastischen Darstellungen, die in Deutschland und in den deutschsprachigen Ländern erschienen sind... Alphabetisch nach Komponist geordnet, mit Angabe der

Verleger und Preise, systematisch nach Besetzung und Formen, Titel- und Textregister (Schlagwortregister) (Leipzig: Fr. Hofmeister, 1930).

Kurzes Verzeichniss sämtlicher im Jahre 1852 in Deutschland und den angrenzenden Ländern gedruckter Musikalien auch musikalischer Schriften und Abbildungen, mit Anzeige der Verleger und Preise. In alphabetischer Ordnung. (Leipzig: Fr. Hofmeister).

Kurzes Verzeichniss sämtlicher im Jahre 1853 in Deutschland und den angrenzenden Ländern gedruckter Musikalien auch musikalischer Schriften und Abbildungen, mit Anzeige der Verleger und Preise. In systematischer Ordnung. angf. Ad. Hofmeister (Leipzig: Fr. Hofmeister).

Verzeichniss sämtlicher in Deutschland und den angrenzenden Ländern gedruckter Musikalien auch musikalischer Schriften und Abbildungen mit Anzeige der Verleger und Preise. In systematischer Ordnung. angf. Ad. Hofmeister, years 1854-1860, 1868-1870 (Leipzig: Fr. Hofmeister).

Verzeichniss der in Deutschland und in den angrenzenden Ländern erschienenen Musikalien, auch musikalischen Schriften, Abbildungen und plastischen Darstellungen mit Anzeige der Verleger und Preise. In alphabetischer Ordnung nebst systematisch geordnetem Verzeichnis, years 1871-1900 (Leipzig: Fr. Hofmeister).

Albrechtsberger, J. G., *Collected Writings on Thorough-Bass, Harmony, and Composition, for Self-Instruction*, 3 Vols., ed. Ignaz Chevalier von Seyfried, tr. Sabilla Novello (London: J. Alfred Novello, 1855), III, 249.

Becker, Carl Ferdinand, *Systematisch-chronologische Darstellung der musikalischen Literatur von der frühesten bis auf die neueste Zeit* (Leipzig: Verlag von Robert Friese, 1836).

Bernsdorf, Eduard (ed.), *Neues Universal-Lexikon der Tonkunst, für Künstler, Kunstfreunde und alle Gebildeten*, 3 Vols. with Suppl. (Dresden: Verlag von Robert Schaefer, 1856-1861).

Blaze, François Henri Joseph [Castil-Blaze], *Dictionnaire de musique moderne...*, 2 Vols., 2nd ed. (Paris: Au magasin de musique de la Lyre moderne, 1825).

Brossard, Sébastien de, *A Musical Dictionary; being a Collection of Terms and Characters, as well Ancient as Modern, Including the Historical, Theoretical and practical Parts of Music...*, by James Grassineau, Gent (London: J. Wilcox, 1740).

Busby, Thomas, *A Complete Dictionary of Music, to which is Prefixed, A Familiar Introduction to the First Principles of that Science* (London: Richard Phillips, [1801]).

— — *A Dictionary of Music, Theoretical and Practical, to which is Prefixed, A Familiar Introduction to the First Principles of that Science*, 4th ed. (London: Richard Phillips, 1817).

— — *A Musical Manual or Technical Directory...* (London: Goulding & D'Almaine, 1828).

— — *A Dictionary of Three Thousand Musical Terms, Ancient and Modern, Foreign and English...*, 3rd ed., rev. by J. A. Hamilton (London: D'Almaine and Co., [1840]).

Choron, A. É., *Nouveau manuel complet de musique vocale et instrumentale, ou Encyclopédie musicale*, 3rd part, Vol. II: *Histoire de la musique, bibliographie musicale, table générale des matières* (Paris: à la librairie encyclopédique de Roret; Schonenberger, marchand de musique, 1838).

— — and Fayolle, F., *Dictionnaire historique des musiciens...* (Paris: Valade and Lenormant, 1810).

Danneley, John Feltham, *An Encyclopedia or Dictionary of Music...*, with upwards of two hundred engraved examples, the whole compiled from the most celebrated foreign and English authorities, interspersed with observations critical and explanatory (London: Printed for the Editor, Preston, 1825).

Dommer, Arrey von, *Musikalisches Lexikon (auf Grundlage des Lexikons von H. Ch. Koch)*, Reprographischer Nachdruck der Ausgabe Frankfurt 1802 (Heidelberg: Akademische Verlagsbuchhandlung von J. C. B. Mohr, 1865).

Duden, Konrad, *Orthographisches Wörterbuch der deutschen Sprache* (Leipzig, Vienna: Bibliographisches Institut, 1913).

Fétis, François-Joseph, *Biographie universelle des musiciens*, 2nd ed., 10 Vols. (Paris: Frères, Fils et Cie., 1860-1865).

Gathy, August, *Musikalisches Conversationslexikon. Encyklopädie der gesamten Musik-Wissenschaft für Künstler, Kunstfreunde und Gebildete*, redigirt von August Gathy, 2nd ed. (Hamburg: Riemeyer, 1840).

Grove, George (ed.), *A Dictionary of Music and Musicians; By eminent writers, English and Foreign; With illustrations and Woodcuts*, 4 Vols. (London: MacMillan and Co., 1879-1889).

Jousse, J., *Jousse's Pocket Dictionary of Italian, French and English musical Terms; etc*, 4th ed., rev. and improved (London: D'Almaine and Co., [1837]).

Koch, Heinrich Christoph, *Musikalisches Lexikon* (Offenbach am Mein: Johann André, 1802).

Reissmann, August (hrsg.), *Handlexikon der Tonkunst* (Berlin: Robert Oppenheim, 1882).

[— —] and Mendel, Hermann, *Musikalisches Conversationslexikon. Eine Enzyklopädie der gesamten musikalischen Wissenschaften, für Gebildete aller Stände...*, 12 Vols. (Berlin: Verlag von L. Heimann, 1870-[1880]).

Riemann, Hugo, *Musik-Lexikon*, 8th issue (Berlin und Leipzig: Max Heffes Verlag, 1916 [1914-1916]).

Riemann, Hugo, *Dictionary of Music*, tr. John South Shedlock, 4th edition, rev. and enlarged (London: Augener and Co., [1908]).

Schilling, Gustav, *Enzyklopädie der gesamten musikalischen Wissenschaften oder Universal-Lexikon der Tonkunst*, bearb. M. Fink, de la Motte Fouque... M. A. und dem Redacteur Dr G. Schilling. (Suppl.-Band. Anhang zum Suppl.-Bände redigirt von F. S. Gassner), 7 Vols. (Stuttgart: 1835-1842).

Books and Articles:

Almenräder, Carl, 'Ueber die Erhaltung der Fagotttröhre, für Fagottisten sowohl, als auch für Oboisten und Clarinettenisten', *Cäcilia*, 11, 41 (1826), 58-62.

Anon., various articles on Berlioz's concerts in Brunswick, *AWmZ*, 3 (1843), issues 138, 583-4; 139, 587-8; 140, 592; 141, 596; and 142, 599.

Anon., 'Über die Oboe', *AmZ*, 5 (Jan. 1812), cols. 69-74.

Anon., *AmZ*, 21, 34 (25 Aug. 1819), cols. 576-579.

Anon., 'Correspondenz, Braunschweig', *AmZ*, 21, 25 (23 June 1819), cols. 431-435.

Anon., *AmZ*, 25, 9 (26 Feb. 1823), cols. 143-148.

Anon., 'Korrespondenz, Kassel, den 16 März 1824 (Fortsetzung)', *BAmZ*, 1, 23 (June 1824), 203-204.

Anon., *AmZ*, 27, 25 (22 June 1825), cols. 430-431.

Anon., 'Recension. Theoretisch-praktischer Oboe-Schule: von Joseph Sellner... Erster Theil', *Cäcilia*, 4, 13-16 (1826), 215-224.

Anon., *AmZ*, 28, 38 (25 Sept. 1826), cols. 624-626.

Anon., 'Oboeschule. Theoretisch-praktische Oboenschule u.s.w. von Jos. Sellner. Erster Teil', *Musikalische Eilpost*, 1, 6 (1826), 46-47.

Anon., 'The Rise and Progress of the Hautboy', *The Quarterly Musical Magazine and Review*, 9, 36 (1827), 464-474.

Anon., *AmZ*, 32, 12 (24 Mar. 1830), cols. 187-192.

Anon., *AmZ*, 32, 35 (1 Sept. 1830), cols. 566-573.

Anon., '48 Etudes en forme de Préludes et Cadences dans tous les tons majeurs et mineurs composées pour le Pianoforté par Ch. Czerny. Oeuv. 161. (Prop. de l'edit.), Leipzig, chez H. A. Probst', *AmZ*, 33, 10 (Mar. 1831), cols. 162-163.

Anon., *AmZ*, 35, 10 (6 Mar. 1833), cols. 162-164.

Anon., 'Correspondenz: Braunschweig d. 6. Jan. 1835', *NZfM*, 2, 8 (27 Jan. 1835), 31.

Anon., 'Foreign Musical Report, Cassel', *The Monthly Supplement to The Musical Library*, 19 (Oct. 1835), 107.

Anon., 'Aus Braunschweig: Das Musikfest', *NZfM*, 5, 9 (29 July 1836), 37-38.

Anon., 'Aus Braunschweig: Das Musikfest-Fortsetzung', *NZfM*, 5, 11 (5 Aug. 1836), 44-45.

- Anon., 'Aus Braunschweig (Schluß)', *NZfM*, 5, 12 (9 Aug. 1836), 49.
- Anon., 'Musikalisches Leben in Braunschweig, April 1837', *NZfM*, 6, 39 (16 May 1837), 157-158.
- Anon., 'Beachtenswerth neue Oboen-Röhre, von inländischem Holze verfertigt', *AmZ*, 39, 35 (30 Aug. 1837), cols. 568-570.
- Anon., *AmZ*, 41, 8 (20 Feb. 1839), cols. 151-152.
- Anon., "'Mozart-Album" (Sammlung von Originalkompositionen zum Besten des Mozart-Denkmal), hrsg. v. Pott, bei Spehr', *NZfM*, 17, 3 (8 July 1842), 12-13.
- Anon., 'Auszeichnung', *AWmZ*, 20 (16 Feb. 1843), 84.
- Anon., *NZfM*, 20, 41 (20 May 1844), 164.
- Anon., 'Todesfall', *AWmZ*, 93, (4 Aug. 1846), 372.
- Anon., 'Recensionen. Instrumentalmusik. Etuden und Schulen', *NBMZ*, 3, 50 (1849), 394.
- Anon., 'Musikalisch-litterarischer Anzeiger', *NBMZ*, 3, 42 (1849), 336.
- Anon., *Jahrbuch für Musik*, 9, (1851), 4.
- Anon., Intelligenzblatt, *NZfM*, 39, 23 (Dec. 1853), 248.
- Anon., Intelligenzblatt, *NZfM*, 40, 16 (Apr. 1854), 176.
- Anon., 'Ankündigungen: Neue Musikalien im Verlage von Chr. Bachmann in Hannover', *Signale für die Musikalische Welt*, 16 (Apr. 1854), 133.
- Anon., 'Ankündigungen: Neue Musikalien im Verlage von Chr. Bachmann in Hannover', *Signale für die Musikalische Welt*, 41 (Oct. 1854), 335.
- Anon., 'Correspondenz aus Braunschweig, 22.4.1861', *NBMZ*, 15, 20 (1861), 156-157.
- Anon., 'Correspondenz aus Braunschweig, 26.12.1868', *NBMZ*, 22, 53 (1868), 424.
- Anon., *AmZ*, New Series, 13, 24 (12 June 1878), col. 379.
- Barth, Joh. Ambr.[?], 'Musikalisches Leben in Braunschweig', *NZfM*, 6, issues 14, 15, 16 and 17 (17, 21, 24 and 28 Feb. 1837), 57-58, 60-61, 65-66 and 69-70 respectively.
- Braun, G., 'On the Character and Treatment of the Oboe', *The Harmonicon*, 1, 11 (1823), n.p.n.
- Braun, Wilhelm, 'Bemerkungen über die richtige Behandlung und Blasart der Oboe', *AmZ*, 25 (Mar. 1823), cols. 165-172.
- Chorley, Henry Fothergill, 'The Brunswick Festival in 1839', in *Music and Manners in France and Germany: A Series of Travelling Sketches of Art and Society*, Vol. 1 (London: Longman, Brown, Green and Longmans, 1844), 207-301.
- Ferling, F. W., 'Anzeige für Oboe-Bläser', *NZfM*, 5, 2 (5 July 1836), 9.

Henderson, William James, *Preludes and Studies: Musical Themes of the Day* (London: Longmans and Co., 1891).

I. P., 'On the Oboe and Bassoon', *The Harmonicon*, 1st part (1830), 192-193.

Krantz, Eugen, 'Ueber Musikunterricht und Musiklehrer', *NBMZ*, 47, 27 (1893), 352-357.

Leibrock, Adolf, 'Die Herzoglich Braunschweigische Hofkapelle: Geschichtliche Skizze (Schluß)', *Braunschweigisches Magazin*, 13 Jan. 1866, 9-13.

Miltitz, Carl Borromäus von, 'Exercice und Etüde', *AmZ*, 43, 10 (10 Mar. 1841), cols. 209-213.

Parke, William Thomas, *Musical Memoirs: Comprising an Account of the General State of Music in England from the First Commemoration of Handel in 1784, to the Year 1830...*, 2 Vols. (London: Henry Colburn and Richard Bentley, 1830).

'Petiscus', 'Über musikalische Lehrbücher und die neuesten unter denselben (Fortsetzung)', *AmZ*, 10, 12 (16 Dec. 1807), cols. 177-183.

Prinz, G., 'Revue: im Stich erschienen Musikalien', *AWmZ*, issues 53, 61 and 63, (2, 21 and 25 May 1844), 210-211, 242, 251-252 respectively.

Schumann, Robert, 'Pianoforte. Etuden', *NZfM*, 4, 4 (12 Jan. 1836), 16-17.

Schumann, Robert, 'Die Pianoforte-Etuden, ihren Zwecken nach geordnet', *NZfM*, 4, 6 (12 Feb. 1836), 45-46.

Schumann, Robert, 'Variationen für Pianoforte', review in *NZfM*, 7, 33 (24 Oct. 1837), 131-132.

Schumann, Robert, 'Antonio Bazzini', *NZfM*, 18, 42 (25 May 1843), 169-170.

Spohr, Louis, *Autobiography*, tr. from the German, copyright ed. (London: Longman, Green, Longman, Roberts & Green, 1865).

Vollweiler, J. G., 'Ueber Etüden für das Pianoforte, insbesondere über die "Etudes caractéristiques pour le Pianoforte; composées par Henri Bertini"', *Cäcilia*, 13 (1831) 241-262.

Treatises, Methods, Studies and other Musical Texts:

Drei Lieder für eine Singstimme mit Begleitung des Pianoforte von Seiner Königlichen Hobeit dem Kronprinzen von Hannover. Eigenthum des Verlegers (Hannover: in der Hofmusikalienhandlung von C. Bachmann, [1850?]).

Mozart-Album oder auserlesene Original Compositionen für Gesang u. Pianoforte... zum besten des Mozartdenkmales, hersg. August Pott... (Braunschweig: Joh. Peter Spehr, [1840]).

Sechs Lieder v. A. Peters u. E. Schulze für eine Singstimme mit Begleitung des Pianoforte componirt von Seiner Königlichen Hoheit dem Kronprinzen von Hannover. Eigenthum des Verlegers ([Hannover]: in der Hofmusikalienhandlung von C. Bachmann, [1850?]).

The Compleat Musick-Master: Being Plain, Easie and Familiar Rules for Singing, and Playing On the most useful Instruments now in Vogue, according to the Rudiments of Musick. Viz, Violin, Flute, Haut-boy, Bass-Viol, Treble-Viol, Tenor-Viol. Containing likewise A great variety of Choice Tunes, and fitted to each Instrument, with Songs for two Voices: To which is added, a Scale of the Seven keys of Musick, showing how to Transpose any Tune from one key to another. The third Edition, with Additions (London: Printed by and for William Pearson, and Sold by John Young..., 1722).

The Compleat Tutor For the Hautboy Containing The best and Easiest Instructions for Learners to Obtain a Proficiency. To which is added A Choice Collection of the most Celebrated Italian, English, and Scotch Tunes Curiously Adapted to that Instrument (London: Printed for & Sold by John Simpson..., [c. 1750]).

The Compleat Tutor for the Hautboy containing the easiest & most improv'd Rules for Learners to play To which is added A favourite collection of Airs, Marches, Minuets, Duets, etc. Also the Favourite Rondeau performed at Vauxhall by Mr. Fischer (London: Printed for S. A. B. P. Thompson, [1790]).

The Compleat Tutor to the Hautboy; or the Art of playing on that instrument; Improved and made Easy to the meanest Capacity by Very Plain Rules and Directions for Learners. Also a Choice Collection of Trumpett-Tunes, Ayres, Marches & Minuetts. Composed by the best Masters. Fairly engraven (London: Printed and sold by I. Walsh..., [1715?]).

The James Talbot Manuscript, Christ Church MS1187 [c. 1695-1700] in *Méthodes & Traités: Hautbois: Grande-Bretagne 1600-1860*, 2 Vols., collection dirigée par Jean Saint-Arroman (Courlay, France: Fac-Similés Jean-Marc Fuzeau, 2006).

The Modern Musik-Master or, the Universal Musician, containing...IV. Instructions upon the Hautboy, in a more Familiar Method than any extant...In which is included A Large Collection of Airs, and Lessons, adapted to the Several Instruments, Extracted from the Works of Mr. Handel, Bononcini, Albinoni, and other Eminent Masters. With a Brief History of Musick... To which is added A Musical Dictionary... Curiously Adorn'd wit Cuts representing the Manner of Performing on every Instrument finely engrav'd on above 320 Plates (London: Engraved, Printed, and Sold at the Printing-Office in Bow Church Yard, 1731).

The Muses Delight. An Accurate Collection of English and Italian Songs, Cantatas and Duets, Set to Music for the Harpsichord, Violin, German-Flute, &c. With Instructions for the Voice, Violin, Harpsichord or Spinet, German-Flute, Common-Flute, Hautboy, French-Horn, Bassoon and Bass-Violin. Also, A Compleat Musical Dictionary... (London: Henry Purcell, 1754) in *Méthodes &*

Traité: Hautbois: Grande-Bretagne 1600-1860, 2 Vols., collection dirigée par Jean Saint-Arroman (Courlay, France: Fac-Similés Jean-Marc Fuzeau, 2006).

The Second Book of Theatre Musick: Containing Plain & Easie Rules with ye Best Instructions for Learners on ye Violin. Likewise All the New French Dances... Ayers, Song-Tunes & Dances... All of them being proper to Play on ye Hautboy, A Scale is added at ye End of ye Book for such as desire to Practice on yt Instrument. Fairly Engraven on Copper Plates (London: Printed & sold by I: Walsh..., 1699).

The Sprightly Companion: Being a Collection of the best Foreign Marches, Now play'd in all Camps. with Two Farewells at the Funeral of the late Queen, One of Four Parts, by Mr Peasible; The other of Three Parts, by Mr. Tollett; And several other Tunes Designed Chiefly for the Hautboy;... also Plain and easy Directions for playing on the Hautboy The First of this kind Publish'd (London: Printed by J. Heptinstall, for Henry Playford..., 1695).

Bach, Carl Philipp Emanuel, *Versuch über die wahre Art das Clavier zu spielen, mit Exempeln und achtzehn Probe-Stücken in sechs Sonaten erläutert. Erster Theil, Zweyte Auflage, Berlin, George Ludewig Winter, 1759. Zweyter Theil, in welchem die Lehre von dem Accompagnement und der freyen Fantasie abgehandelt wird, nebst einer Kupfertafel* (Berlin: George Ludewig Winter, 1762).

Bach, Johann Sebastian, *48 Preludes & Fugues dans tous les tons tant majeurs, que mineurs pour le Clavecin ou Piano-Forte*, 2 Vols. (Bonn: Simrock, [1802?]).

Baillot, Pierre Marie François de Sales, *L'Art du violon. Nouvelle Méthode par P. Baillot. Die Kunst des Violinspiels. Neue vom Conservatorium in Paris eingeführte Violinschule vom P. Baillot, aus dem Französischen übersetzt von H. Panofka* (Berlin: Schlesinger, [1835]).

Barret, Apollon Marie Rose, *A Complete Method for the Oboe, comprising all the new Fingerings, new Tables of Shakes, Scales, Exercises &c. &c., with an Explicit Method of Reed Making...* (London: Jullien & Co., 1850) in *Méthodes & Traité: Hautbois: Grande-Bretagne 1600-1860*, 2 Vols., collection dirigée par Jean Saint-Arroman (Courlay, France: Fac-Similés Jean-Marc Fuzeau, 2006).

— — *Méthode Complète de Hautbois, divisée en Quatre Parties, contenant les Tablatures de l'Ancien et du Nouveau Systeme et un Precis de la Facture des Anches...* (London: Lafleur, 1876).

[— —] *A Complete Method for the Oboe, comprising all the new Fingerings. New Tables of Shakes Scales Exercises &c. &c. with an Explicit Method of Reed Making, dedicated by Permission to his Excellency the Rt. Honble. The Earl of Westmoreland, Composed by A. M. R. Barret. First Oboe of the Royal Italian Opera Covent Garden* (London: J. R. Lafleur & Son, [c. 1880]).

Bas, Louis, *Méthode nouvelle de hautbois théorique et pratique, contenant des photographies explicatives de nombreux exercices, des leçons mélodiques et une description complète de la fabrication des anches* (Paris: Enoch & C^{ie}, Editeurs de Musique, [1901]).

[Beethoven, L. van], *Sonate pour le Pianoforte par Louis van Beethoven, Oeuvre 101* (Bronsvic: chez Jean Pierre Spehr, au Magazin de Musique dans la rue die Hohe, [1819?]).

Borjon, C. E., *Traité de la Musette, avec une nouvelle methode pour apprendre de soy-mesme à jouer de cet instrument facilement, & en peu de temps.* (Lyon: Jean Girin & Barthelemy Riviere, 1672).

Bridet, Arthur, *L'Éducation du hautboïste*, Chargé de Cours au Conservatoire de Lyon (Paris: The Author, 1928).

Brod, Henri, *Grande méthode de Hautbois*, 2 Vols. (Paris: Schonenberger; Vol. 1: 1826, Vol. 2: 1835) in *Méthodes & Traités: Hautbois: France 1800-1860*, 3 Vols., collection dirigée par Jean Saint-Arroman (Courlay, France: Fac-Similés Jean-Marc Fuzeau, 2003).

[Brod, Henri], *Robert Cocks and C.'s Series of Modern Tutors for Wind Instruments, With New and Complete Scales: 10. Oboe: Brod and Muller's Tutor, with 24 Airs [with a tablature]* (London: Robert Cocks & Co., [c. 1860]).

Chalon, Frédéric, *Méthode pour le Cor Anglais et 22 petits Duos pour cet Instrument Composés et Dediés à Mr. Thué* (Paris: Imbault, [c. 1800]) in *Méthodes & Traités: Hautbois: France 1800-1860*, 3 Vols., collection dirigée par Jean Saint-Arroman (Courlay, France: Fac-Similés Jean-Marc Fuzeau, 2003).

Chalon, Victor, *Méthode de Hautbois ordinaire & à Système Boehm* (Paris: Ikelmer Frères, [1878]).

Clementi, Muzio, *Introduction to the Art of Playing the Pianoforte Op. 42...* (London: Clementi, Banger, Hyde, Collard & Davis [1801]).

— — *Études et Préludes gradués dans tous les tons majeurs et mineurs pour piano, Edition corrigée, doigtée et marquée au Métronome par F. Liszt*, 2 Vols. (Paris: Aulagnier, [c. 1840]).

Czerny, Carl, *Complete Theoretical and Practical Piano Forte School... in three volumes...*, Op. 500 I, II, III (London: R. Cocks & Co.; Vienna: Diabelli; Milan: G. Ricordi; Paris: S. Richault, 1839).

— — *Die Vorschule zur Fingerfertigkeit auf dem Pianoforte in 24 kurzen und zweckmässig fortschreitenden Übungstücken für vorgerückte Schüler...*, Op. 636 (Braunschweig: J. P. Spehr, [c. 1840]).

— — *48 Etudes en forme de Préludes et Cadences dans tous les tons majeurs et mineurs composées pour le Pianoforté, Oe.161* (Leipzig: Kistner [c. 1835]).

Dotzauer, Justus Johann Friedrich, *Methode de Violoncelle par J. J. F. Dotzauer. Violonzell-Schule von J. J. F. Dotzauer Op. 65* (Mayence: B. Schott fils, [c. 1825]).

Dressler Raphael, *New and Complete Instructions for the Flute Op. 68, Comprising... Notes And Shakes, ... Illustrated with Numerous Examples...*, composed by the Author (New York: E.

Riley, 1827), <http://www.oldflutes.com/facsimiles/dressler/Thumbnails.html>, accessed 5 May 2008.

Fahrbach, Giuseppe, *Nuovissimo Metodo per Oboe di facile intelligenza, e colla vista speciale che servir possa alla istruzione de' principianti senza l'ajuto del maestro, composto da Giuseppe Fahrbach, ... opera 27* (Milan: Ricordi; Firenze: Ricordi e Jouhaud; Mendrisio: C. Pozzi, 1843).

[Ferling, F. W.] *48 Etudes pour hautbois composés et dédiés à l'Ecole Royale de Musique à la Haye par W. Ferling, Op. 31. Propriété de l'Editeur* (BRONSVIC: au Magazin de Musique de J. P. Spehr, [1837]).

[— —] *48 Études pour le hautbois composées pour l'Ecole R^e. de Musique à la Haye, par W. Ferling Op. 31* (Paris: chez S. Richault, Editeur, [c. 186?]).

[— —] *48 Études pour le hautbois composées pour l'Ecole R^e. de Musique à la Haye, par W. Ferling Op. 31* (Paris: Costallat et Cie., Editeurs, [1903]).

[— —] *Uebungen für Oboe von W. Ferling. Neue Ausgabe Op. 12. 18 Uebungen. Op. 31 48 Uebungen* (Verlag und Eigenthum von Chr. Bachmann in Hannover. Stich d. Röder'schen Officia, [c. 1910]).

[— —] *Uebungen für Oboe von W. Ferling Op. 31. 48 Uebungen* (Berlin: Adolf Hampe Musikverlag, [19?]).

[— —] *Enseignement du Hautbois: W. Ferling 48 Études Op. 31 pour Hautbois ou Saxophone. Nouvelle édition revue et annotée par L. Bleuzet Professeur au Conservatoire National de Musique de Paris. American revision by A. J. Andraud* (Paris: Éditions Costallat et Cie, Lucien de Lacour, Editeur, 1926).

[— —] *48 Etuden für Oboe von Ferling, MS, U.[V.] Bauer?, [1877].*

[— —] *48 Famous Studies for Oboe or Saxophone by W. Ferling rev. by Albert J. Andraud, Oboist and Solo English Horn Cincinnati Symphony Orchestra* (Albert J. Andraud Wind Instrument Music Library, 1942; San Antonio: Southern Music Company, 1958).

[— —] *Concertino pour Hautbois avec Accompagnement de grand Orchestre, composé et dédié à son ami Monsieur F. Coenen, par W. Ferling, Premier Hautbois de la Chapelle de S.A. le Duc de Bronsvic Oeuv. 5* (Bronsvic: au Magazin de Musique de J. P. Spehr, [c. 1826-7]).

[— —] *Divertissement pour Hautbois avec Accompagnement de deux Violons, Alto et Basse Dédies à Monsieur Snellen et composé par son ami W. Ferling, Premier Hautbois de la Chapelle de S.A. le Duc de Bronsvic Oeuv.6.* (Bronsvic: au Magazin de Musique de J. P. Spehr, [c. 1826-7]).

[— —] *Studien für die Oboe componirt und seinem Schüler Herrn W. Eisholz zugeeignet von W. Ferling, Erster Oboeist in der Herzogl. Braunschw. Hofcapelle Op. 12. Eigenthum der Verlagsband* (Braunschweig: in Musikalischen Magazine von J. P. Spehr, [c. 1829]).

[— —] *Trois Duos Concertants pour deux Hautbois par W. Ferling, Op. 13. Edition nouvelle revue par H. Böhme.* (Braunschweig: Henri Litolf's Verlag, 1881).

[— —] *Concertino pour deux hautbois avec Accompagnement de grand Orchestre par W. Ferling, Premier Hautbois de la Chapelle de S. A. S. le Duc de Bronsvic, Oeuv. 14* (Bronsvic: chez G. M. Meyer jr. ; à Rotterdam: chez J. H. Paling, Editeur et marchand de Musique, de Piano fortés à tous genres et d'autres Instruments, [c. 1829]).

[— —] *Rondo-Militair pour Deux Hautbois avec accompagnement d'Orchestre par W. Ferling* [18?].

[Fischer, Johann Christian], *New and Complete Instructions for the Oboe or Hoboy* (London: Longman and Lukey, c. 1772; Columbus: Early Music Facsimiles, 1987).

Freillon-Poncein, Jean-Pierre, *On Playing Oboe, Recorder, and Flageolet*, tr. with an Introduction by Catherine Parsons Smith (Bloomington and Indianapolis: Indiana University Press, 1992). Original title: *La véritable manière d'apprendre à jouer en perfection du Haut-bois, de la Flûte et du Flageolet, avec les principes de la Musique pour la voix et pour toutes sortes d'instrumens* [Paris: Jacques Collombat, 1700].

Fröhlich, Franz Josef, *Vollständige theoretisch-practische Musikschule für alle beyrn Orchester gebräuchliche wichtigere Instrumente, zum Gebrauch für Musikdirectoren, Lehrer und Liebhaber...* (Bonn: Simrock, [1810-11]).

Garnier l'aîné (Joseph-François), *Méthode raisonnée pour le haut-bois, Contenant les Principes nécessaires pour bien jouer de cet instrument, la manière de faire les anches suivis de 55 leçons, six petits Duos, six Sonates, six Airs variés et une étude pour les doigts et l'arrangement de la Langue* (Paris: Pleyel, c. 1798) in *Méthodes & Traités: Hautbois: France 1600-1800*, collection dirigée par Jean Saint-Arroman (Courlay, France: Fac-Similés Jean-Marc Fuzeau, 2006).

Hotteterre Jacques-Martin (le Romain), *L'Art de Preluder sur la Flûte Traversiere, sur la Flûte-à-bec, Sur le Hautbois, et autres Instruments de Dessus, Oeuvre VIIe*, Recueillie par Michel Sanvoisin (Paris: Editions Aug. Zurfluh, [1707]).

Hummel, Johann Nepomuk, *A Complete Theoretical and Practical Course of Instructions on the Art of Playing the Piano Forte... written [tr.?]... by J. N. Hummel* (London: T. Boosey & Co., [1829]).

— — *Ausführliche theoretisch-practische Anweisung zum Piano-forte-Spiel*, 2nd issue (Vienna: Haslinger, 1838).

Kastner, Jean Georges, *Méthode élémentaire pour le Hautbois...* (Paris: Brandus, 1844) in *Méthodes & Traités: Hautbois: France 1800-1860*, 3 Vols., collection dirigée par Jean Saint-Arroman (Courlay, France: Fac-Similés Jean-Marc Fuzeau, 2003).

Langey, Otto, *Practical Tutor for the Oboe and the Cor Anglais*, new ed., rev. and enlarged (London, New York: Hawkes & Son, 1911).

[Lindner, August] *Bagatellen für das Pianoforte zu vier Händen von August Lindner. 24es Werk* (Verlag und Eigenthum der Hofmusikalienhandlung von Chr. Bachmann in Hannover, [1855?]).

[Litolff, Henry] *Quatre Morceaux Faciles pour le Piano composées par Henry Litolff, nos. 1, 2, 3, 4* (Hannovre: chez Ch. Bachmann marchand de Musique de la Cour, [c. 1850]).

[Loewe, Carl] *Die verfallene Mühle. Ballade von J. N. Vogl für eine Singstimme mit Begleitung des Pianoforte componirt von Carl Loewe Op. 109; Seiner Hochwohlgeboren dem Herrn Stadtdirector Guers hochachtungsvoll gewidmet vom Verleger. Eigenthum des Verlegers* (Hannover: in der Hofmusikalienhandlung von Ch. Bachmann, [1870?]).

[— —] *Die Freude. An Sami. März. Drei Gedichte von Göthe als Duetten für zwei Bass-Stimmen, componirt von Dr. C. Loewe und den Herren Gebr. Hausmann achtungsvoll gewidmet von der Verlagsbandlung Op. 104; Eigenthum der Verlagsbandlung* (Hannover: in der Hofmusikalienhandlung von C. Bachmann, [1845?]).

[— —] *Tod und Tödin; Ballade von Adolph Ritter von Tschabuschnigg, für eine Singstimme mit Begleitung des Pianoforte von Carl Loewe, Op. 105* (Braunschweig: bei Joh. Pet. Spehr, [1845?]).

[— —] *Balladen von Herder, Uhland, Goethe, Körner und W. Alexis, in Musik gesetzt mit Begleitung des Pianoforte von C. Loewe* (Braunschweig: in Musikalischen Magazine von J. P. Spehr, [1830?]).

[— —] *Gruss von Meere. Menschenlose. Deutsche Barcarole. Drei Lieder... mit Begleitung des Pianoforte, componirt von Carl Loewe* (Braunschweig: bei J. P. Spehr, [1845?]).

Löhlein, Simon Georg, *Anweisung zum Violinspielen, mit praktischen Beyspielen... zum dritten Mal... hrsg. Johann Friedrich Reichardt* (Leipzig, Züllichau: Friedrich Frommann, 1797).

Majer, Joseph Friedrich Bernhardt Caspar, *Museum musicum, das ist Neu-eröffneter theoretisch- und practischer Music-Saal, darinnen gelehret wird wie man sowohl die Vocal- als Instrumental-Music gründlich erlernen, auch die heut zu Tag üblich- und gewöhnlichste, blasend, schlagend und streichende Instrumenten ... begreifen könne, etc.* ([Schwäbisch-Hall,] 1732).

— — *Neu-eröffneter theoretisch- und practischer Music-Saal, das ist: Kurze doch vollständige Methode, so wohl die Vocal- als Instrumental-Music gründlich zu erlernen, auch die heut zu Tag üblich- und gewöhnlichste, blasend, schlagend und streichende Instrumenten ... mit leichter Mühe zu begreifen, etc.* (Nürnberg: Verlegts Johann Jacob Cremer, 1741).

Marpurg, Friedrich Wilhelm, *Anleitung zum Clavierspielen, der schönern Ausübung der heutigen Zeit gemäß... nebst 18 Kupfertafeln, 2nd improved issue* (Berlin: Gaude und Spenner, 1765).

Marschner, Heinrich August, *Les Charmes de Bronsvic. Rondeau brillant pour le Pianoforte* oe. 43 (Bronsvic: au Magazin de Musique de J. P. Spehr, [c. 1830]).

[— —] *Sehnsucht der Liebe. Zwei Lieder für eine Singstimme mit Begleitung des Piano Componirt von Dr. Heinrich Marschner, Ritter vom Danebrog Op. 123. Eigentum des Verlegers* (Hannover: in der Hofmusikalienhandlung von C. Bachmann, [1845?]).

Marzo, Enrique, *Método de Oboé progresivo y completo, con nociones de corno inglés...*, aprobado y adoptado en la Escuela Nacional de Música (Madrid: A. Romero, [1870]).

Mattheson, Johann, *Die drei Orchestre-Schriften: I. Das Neu-Eröffnete Orchestre...*, Reprint der Ausgabe Hamburg, 1713; *II: Das Beschützte Orchestre...*, Reprint der Ausgabe Hamburg, 1717; *III: Das Forschende Orchestre...*, Reprint der Ausgabe Hamburg, 1721, mit einer Einführung (deutsch/englisch) von Dietrich Bartel (Laaber: Laaber Verlag, 2004).

Meyerbeer, G., *Fackeltanz, zur Vermählungsfeier seiner Majestät des Königs von Baiern* [sic]..., ed. for piano (Braunschweig: bei J. P. Spehr, [1852?]).

Miller, ?, *Méthode de Hautbois, contenant les principes de la musique, la tablature du Hautbois, des exercices, gammes, leçons progressives, 15 petits morceaux et 8 duos* new ed. (Paris: Meissonnier, 1843) in *Méthodes & Traités: Hautbois: France 1800-1860*, 3 Vols., collection dirigée par Jean Saint-Arroman (Courlay, France: Fac-Similés Jean-Marc Fuzeau, 2003).

Monzani, Tebaldo, *New and Enlarged Edition of Monzani's Instructions for the German Flute*, 3rd ed. (London: Monzani & Hill, c. 1813),
<http://www.oldflutes.com/facsimiles/pdf/monzani.pdf>, accessed 20 May 2008.

Mozart, Wolfgang Amadeus, *Quatuor pour hautbois, violon, alto et violoncelle K.370 (368b)*, 1781 manuscript and 1800 J. André edition in *Collection Dominantes*, présentation par Michel Giboureau et dirigée par Jean Saint-Arroman (Courlay, France: Fac-Similés Jean-Marc Fuzeau, 1997).

Nicholson, Charles, *Nicholson's Complete Preceptor for the German Flute...* to which are Added a Series of Original Easy Progressive Lessons... (London: Preston, [1815]).

— — *Preceptive Lessons for the Flute* (London, Printed for the Author: Clementi, 1821),
<http://www.oldflutes.com/facsimiles/pdf/preceptive1.pdf>, accessed 20 May 2008.

— — *A School for the Flute* (London: Cramer, Addison and Beale, 1836).

[Raff, Joachim], *Drei Salonstücke für Piano. Carl Klindworth freundschaftlich gewidmet von Joachim Raff Op. 56 nos. 1, 2, 3* (Verlag und Eigentum der Hofmusikalienhandlung von Chr. Bachmann in Hannover; London bei C. L. Graue et Co., [c. 1880]).

[— —] *Aus der Schweiz. Fantastische Ekloge für Piano und Violine, seinem Freunde Joseph Joachim gewidmet von Joseph Joachim Raff Op. 57* (Verlag und Eigentum der Hofmusikalienhandlung von Chr. Bachmann in Hannover; London bei C. L. Graue and Co., [1853]).

Raoulx, Maurice de, *Méthode de Hautbois* (Paris: Nadaud, 1841) in *Méthodes & Traités: Hautbois: France 1800-1860*, 3 Vols., collection dirigée par Jean Saint-Arroman (Courlay, France: Fac-Similés Jean-Marc Fuzeau, 2003).

Reichardt, Johann Friedrich, *Ueber die Pflichten des Ripien-Violinisten* (Berlin and Leipzig: G. J. Decker, 1776).

Romberg, Bernard, *A Complete Theoretical and Practical School for the Violoncello...* (London: T. Boosey & Co., [1840]).

[Rose, Cyril], *32 Etudes arrangées d'après celles de Ferling et développées pour La Clarinette par C. Rose...* (Paris: Evette & Schaeffer, [1892?]).

Schubert, Franz Ludwig, *Praktische Hoboe-Schule, Op. 66* (Leipzig: Merseburger, 1860).

Sellner, Joseph, *Méthode pour le Hautbois. Traduit de l'Allemand par Monsieur Heller et revue par Fouquet* (Paris: Richault [c. 1835]).

— — *Metodo teoretico-pratico per Oboe, ii tav.* (Mendrisio: Presso C. Pozzi, [c. 1850]).

Spohr, Ludwig, *Violinschule mit erlaüternden Kupfertafeln*, original ed. (Vienna: Tobias Haslinger, [1832]).

[— —] *Louis Spohr's Grand Violin School, from the original German...*, [tr.] C. Rudolphus (Vienna: Haslinger; Paris: S. Richault; London: Wessel & Co., [1833]).

[— —] *Louis Spohr's Celebrated Violin School, tr. from the original...*, by John Bishop (London: R. Cocks & Co., [1843]).

[— —] *Spohr's Grand Violin School, Newly Revised, from the Latest German and English Editions*, ed. by U. C. Hill (Boston: Oliver Ditson, [1852?]),

http://imslp.info/files/imglnks/usimg/7/76/IMSLP12672-Spohr_-

[Gran Escuela del Violin.pdf](#), accessed Apr. 2008.

Türk, Daniel Gottlob, *Klavierschule oder Anweisung zum Klavierspielen für Lehrer und Lernende, mit kritischen Anmerkungen, Neue vermehrte und verbesserte Ausgabe* (Leipzig und Halle: auf Kosten des Verfassers, 1802).

Van der Hagen, Amand, *Méthode Nouvelle et Raisonné pour le Hautbois divisée en deux parties... par Amand Van-der-Hagen* (Paris: Naderman, [c. 1792]) in *Méthodes & Traités: Hautbois: France 1600-1800*, collection dirigée par Jean Saint-Arroman (Courlay, France: Fac-Similés Jean-Marc Fuzeau, 2006).

Vény, Louis-Auguste, *Méthode Abregée pour le hautbois* (Paris: I. Pleyel et Cie., 1828).

Verroust, Stanislas, *Méthode pour le Hautbois, précédée des principes de musique... d'après Joseph Sellner* (Paris: Richault, 1857) in *Méthodes & Traités: Hautbois: France 1800-1860*, 3 Vols., collection dirigée par Jean Saint-Arroman (Courlay, France: Fac-Similés Jean-Marc Fuzeau, 2003).

[Wagner, Richard] *Carnevals-Lied aus der Oper: Das Liebesverbot, oder Die Novize von Palermo, mit Begleitung des Pianoforte von R. Wagner* (Braunschweig: im Musikalischen Magazine von J. P. Spehr, [1885?]).

[— —] *Carnevals-Lied aus der Oper: Das Liebesverbot, oder Die Novize von Palermo von Richard Wagner* (no cover page, no editor or place of publication, [1837]).

Wieprecht, Paul, *Studienwerk für die Oboe, unter Zugrundelegung der Oboeschule von Garnier...*, versehen und hrsg. Paul Wieprecht, Op. 7 (Offenbach am Mein: Johann André, [1877]).

Wragg, J., *The Oboe Preceptor; or the Art of playing the Oboe, Rendered perfectly easy to every Capacity, in which every Instruction relative to that Instrument is progressively arranged; the different modes of Fingering fully exemplified, & the whole systematically laid down in so plain and easy a Manner, as to require No Assistance from a Master. To which is added, an elegant Selection of Favorite Airs, Song Tunes, & Duets. Also A Set of easy Preludes in the most useful keys.* By J. Wragg, Teacher of the Oboe and German Flute, Op. IV (London: Printed for the Author, 1792).

B. Secondary Sources:

Dictionaries and Catalogues:

Die Musik in Geschichte und Gegenwart [MGG]. Allgemeine Enzyklopädie der Musik, 26 Vols. in two parts (Sachteil/Personenteil), begründet von Friedrich Blume, 2nd, new rev. ed., hrsg. Ludwig Finscher (Kassel: Bärenreiter Verlag, 1994-2008).

Encyclopédie de la Musique et Dictionnaire du Conservatoire in two parts: 1st part: *Histoire de la Musique* (5 Vols.), 2nd part: *Technique-Esthétique-Pédagogie* (6 Vols.), Fondateur: Albert Lavignac, Directeur: Lionel de la Laurencie (Paris: Librairie Delagrave, 1924-25).

Geschichte des deutschen Buchhandels. Im Auftrage des Börsenvereins der deutschen Buchhändler, hrsg. von der historischen Kommission desselben, 5 Vols. 3rd Vol.: *Geschichte des deutschen Buchhandels vom Beginn der klassischen Litteraturperiode bis zum Beginn der Fremdherrschaft (1740-1804)*. 4th Vol.: *Geschichte des deutschen Buchhandels vom Beginn der Fremdherrschaft bis zur Reform des Börsenvereins im neuen deutschen Reiche (1805-1889)* (Leipzig: Johann Goldfriedrich, 1886-1913).

Grove Music Online, Oxford University Press, <http://www.grovemusic.com>.

Handbuch der musikalischen Literatur, by C. F. Whistling and Fr. Hofmeister, *A Reprint of the 1817 Edition and the Ten Supplements, 1818-1827*, with a new introduction by Neil Ratliff (New York & London: Garland Publishing Inc., 1975).

Handbuch der Musikbibliotheken in Deutschland, Internationale Vereinigung der Musikbibliotheken, Musikarchive und Musikdokumentationszentren (IVMB), Gruppe Bundesrepublik Deutschland (Berlin: Deutsches Bibliotheksinstitut, 1994).

Handwörterbuch der musikalischen Terminologie. Im Auftrag der Akademie der Wissenschaften und der Literatur Mainz, nach Hans Heinrich Eggebrecht, hrsg. Albrecht Riethmüller, Schriftleitung Markus Bandur, 6 Vols. (Stuttgart: Franz Steiner Verlag, 1972-2005).

Répertoire International des Sources Musicales (RISM). Directory of Music Research Libraries, Rita Benton (general ed.), 5th Vol.: *Czechoslovakia, Hungary, Poland, Yugoslavia*, Lilian Pruett (ed.) (Kassel: Bärenreiter, 1985).

The Adam Carse Collection of Old Musical Wind Instruments (London: London County Council, 1951).

The History of Musical Instruments: Manuals, Tutors and Méthodes. A Listing and Guide to Part One of the Research Publications Microfilm Collection. Part 1: Instrumental Tutors from the Bate Collection of Musical Instruments, Oxford, and the Private Library of Philip Bate., comp. Tim Byard-Jones (Reading, Berkshire: Research Publications Ltd., 1988).

The Oxford Style Manual, ed. and comp. R. M. Ritter (Oxford: OUP, 2003).

The Chicago Manual of Style, 15th ed. (Chicago and London: University of Chicago Press, 2003).

Antolini, Bianca Maria, *Dizionario degli Editori Musicali Italiani 1750-1930* (Pisa: Società Italiana di Musicologia, Edizioni ETS, 2000).

Beer, Axel, *'Empfehlenswerte Musikalien'. Besprechungen musikalischer Neuerscheinungen außerhalb der Fachpresse (Deutschland, 1. Hälfte des 19. Jahrhunderts). Eine Bibliographie*, 2 Vols. (Hainholz, Göttingen: 2000-1).

Challier, Ernst, sen. (ed.), *Verlags-Nachweis im Musikalienhandel; Eine Aufstellung aller Verkäufe und Übergänge geschlossener Verlage, Verlagsteile und einzelner Werke mit Angabe der jetzigen Besitzer* (Gießen: Ernst Challier's lexikalischer Selbstverlag, 1908-1913).

Cowden, Robert H. (comp.), *Instrumental Virtuosi: A Bibliography of Biographical Materials*, Music Reference Collection, no. 18 (New York, London: Greenwood Press, 1989).

Devriès, Anik & Lesure, François (eds.), *Dictionnaire des éditeurs de musique français*, Vol. 2: 1820-1914 (Geneva: Éditions Minkoff, 1988).

Eitner, Robert, *Biographisch-bibliographisches Quellen-Lexikon der Musiker und Musikgelehrten christlicher Zeitrechnung bis Mitte des neunzehnten Jahrhunderts*, 2nd improved ed., 11 Vols., 6 parts (Graz: Akademische Druck und Veranstat, 1959).

— — *Buch- und Musikalien-Händler, Buch und Musikaliendrucke nebst Notenstecher, nur die Musik betreffend, nach dem Originaldrucken verzeichnet* (Leipzig: Breitkopf & Härtel, 1904).

Gifford, Virginia Snodgrass (comp.), *Music for Oboe, Oboe d'Amore and English Horn: A Bibliography of Materials at the Library of Congress* (Westport: Greenwood Press, 1983).

Hopkinson, Cecil, *A Bibliography of the Musical and Literary Works of Hector Berlioz, 1803-1869. With Histories of the French Music Publishers Concerned*, 2nd ed., incorporating the Author's Additions and Corrections, Edinburgh Bibliographical Society (Tunbridge Wells: Richard Macnutt Ltd., 1980).

— — *A Dictionary of Parisian Music Publishers, 1700-1950* (London: Printed for the Author, 1954).

Hošek, Miroslav, *Oboenbibliographie I-II*, bearb. von Rudolf H. Führer (Wilhelmshaven: Heinrichshofen, 1994).

Krummel, D. W. and Sadie, Stanley (eds.), *The New Grove Handbooks in Music, Music Printing and Publishing* (Basingstoke: Macmillan Press, 1990).

Lesure, François (ed.), *Catalogue de la musique imprimée avant 1800 conservée dans les bibliothèques publiques de Paris* (Paris: Bibliothèque Nationale, 1981).

McMullen, William Wallace, *Soloistic English Horn Literature from 1736-1984*, Juilliard Performance Guides no. 4 (New York: Pendragon Press, 1994).

Pazdírek, Franz, *Universal-Handbuch der Musikliteratur aller Zeiter und Völker, als Nachschlagewerk und Studienquelle der Welt-Musikliteratur eingerichtet und herausgegeben*, 34 Vols. (Vienna: Universal Edition, 1904-1910).

Peters, Harry B., *Woodwind Music in Print* (Philadelphia: Musicdata Inc., 1997).

Rasmussen, Mary and Matran, Donald, *A Teacher's Guide to the Literature of Woodwind Instruments* (Durham: ed. Brass and Woodwind Quarterly, 1966).

Riemann, Hugo, *Musik-Lexikon* Sachteil, 2nd totally new rev. issue in 3 Vols., Personenteil (2 Vols.), Sachteil (1 Vol.) (Mainz: B. Schott's Söhne, 1967).

Schmidl, Carlo, *Dizionario universale dei musicisti*, 3 Vols. (Milan: Casa Editrice Sonzogno, 1928-9).

Seifers, Heinrich, *Katalog der Blasinstrumente*, 2nd issue (Munich: Bergverlag Rudolf Rother, 1980).

— — *Die Blasinstrumente im deutschen Museum: beschreibender Katalog* (Munich: Oldenburg, 1976).

Schneider, Herbert (ed.), *Studien zu den deutsch-französischen Musikbeziehungen im 18. und 19. Jahrhundert*, Bericht über die erste Jahrestagung der Gessellschaft für Musiforschung und der Société Française de Musicologie Saarbrücken 1999 (Hildesheim: G. Olms, 2002).

Smith, William C., *A Bibliography of the Musical Works Published by John Walsh during the Years 1695-1720* (London: Printed for the Bibliographical Society at the University Press, Oxford, 1948).

Stainer, Sir John & Barret, William Alexander (eds.), *A Dictionary of Musical Terms* (London, New York: Novello, Ewer & Co., 1889).

Voxman, Himie & Merriman, Lyle, *Woodwind Music Guide: Solo and Study Material in Print*, 2 Vols. (Evanston: The Instrumentalist Company, 1984).

Warner, Thomas Everett, *An Annotated Bibliography of Woodwind Instruction Books, 1600-1830*, Detroit Studies in Music Bibliography, 11 (Detroit: Information Coordinators, 1967).

Waterhouse, William, *The New Langwill Index, a Directory of Musical Wind-Instrument Makers and Inventors* (London: Tony Bingham 1993).

Weinhold, Liesbeth & Weinmann, Alexander, *Kataloge von Musikverlegern und Musikalienhändlern im deutschsprachigen Raum 1700-1850: Verzeichnis mit Fundortnachweisen und einem historischen Überblick* (Kassel: Bärenreiter, 1995).

Wilkins, Wayne, *The Index of Oboe Music Including the Index of Baroque Trio Sonatas* (Magnolia: The Music Register, 1976).

Young, Phillip T., *4900 Historical Woodwind Instruments: An Inventory of 200 Makers in International Collections*, 2nd rev. ed. (London: Tony Bingham, 1993).

Books, Theses and Articles:

Augustini, Folke, *Die Klavieretüde im 19. Jahrhundert: Studien zu ihrer Entwicklung und Bedeutung* (Duisburg: Gilles & Francke, 1986).

Auhagen, Wolfgang, 'Chronometrische Tempoangaben im 18. und 19. Jahrhundert', *Archiv für Musikwissenschaft*, 44, 1 (1987), 40-57.

Badura-Skoda, Eva and Weiss, Piero, 'Textual Problems in Masterpieces of the 18th and 19th Centuries', *The Musical Quarterly*, 51, 2 (Apr. 1965), 301-317.

Badura-Skoda, Paul, 'A Tie Is a Tie Is a Tie: Reflections on Beethoven's Pairs of Tied Notes', *Early Music*, 16, 1 (Feb. 1988), 84-88.

— — 'Mozart's Trills' in *Perspectives on Mozart Performance*, Cambridge Studies in Performance Practice, Peter Williams (general ed.), Larry Todd and Peter Williams (ed.) (Cambridge: CUP, 1991), 1-26.

Baines, Antony C., *Woodwind Instruments and their History* (London: Constable; New York: Dover, 1991).

— — 'James Talbot's Manuscript (Christ Church Library Music MS 1187) I. Wind Instruments', *GJ*, 1 (Mar. 1948), 9-26.

- Barth, George, 'Mozart Performance in the 19th Century', *Early Music*, 19, 4 (Performing Mozart's Music I, Nov. 1991), 538-555.
- Bate, Philip, *The Oboe: An Outline of its History, Development and Construction*, 3rd ed. (London: Ernest Benn, 1975).
- Bechler, Leo & Bernhardt Rahm, *Die Oboe und die ihr verwandten Instrumente nebst biographischen Skizzen der bedeutendsten ihrer Meister. Eine musikgeschichtliche Betrachtung* (Leipzig: Carl Merseburger, 1914). Also included in the same book: Losch, Philipp *Musikliteratur für Oboe und English Horn*.
- Belfy, J., 'Oboe Recording Reviews: A Guide to Classic Oboe Studies', *The Double Reed*, 22, 2 (1999), 73-76.
- Bent, Margaret, 'Editing Early Music: The Dilemma of Translation', *Early Music*, 22, 3 (Aug. 1994), 373-374, 376-392.
- Berlioz, Hector, *Memoirs of Hector Berlioz, Member of the French Institute, Including his Travels in Italy, Germany, Russia and England, 1803-1865*, tr. and ed. David Cairns (London: Victor Gollancz, 1969).
- Bernardini, Alfredo, 'The Oboe in the Venetian Republic, 1692-1797', *Early Music*, 16, 3 (Aug. 1988), 372-387.
- Bigotti, Giovanni, *Storia dell'Oboe e la sua letteratura* (Padova: G. Zanibon, 1974).
- Bonelli, Alessandro, 'The Oboe and the Oboists in Italy', *The Double Reed*, <http://www.idrs.org/Publications/DR/DR5.2/italy.html>, accessed 29 Dec. 2008.
- Booze, Leanna, 'The Overlooked Repertory: Twentieth-century French Oboe Etudes', DMA diss. (Univ. of Cincinnati, 2003).
- Botstein, Leon, 'On Time and Tempo', *The Musical Quarterly*, 78, 3 (Autumn 1994), 421-428.
- — 'History and Performance Practices', Notes from the Editor in *The Musical Quarterly*, 88, 1 (Spring 2005), 1-6.
- Boustead, Alan, *Writing Down Music* (London: OUP, 1975).
- Bowen, José Antonio, 'Tempo, Duration and Flexibility: Techniques in the Analysis of Performance', *The Journal of Musicological Research*, 16 (1996), 111-156.
- Braun, Werner, "'The Hautboist'"; an Outline of Evolving Careers and Functions', in *The Social Status of the Professional Musician from the Middle Ages to the 19th Century*, ann. and tr. from the German by Herbert Kaufman and Barbara Reisner, *Sociology of Music*, no. 1, Walter Salmen (general ed.) (New York: Pendragon Press, 1983), 123-158.
- Briney, Bruce C., 'The Methods and Etudes of Wilhelm Wurm', *International Trumpet Guild Journal* (Feb. 1997), 51-64.

Brocklehurst, Brian J., 'The Studies of J. B. Cramer and His Predecessors', *Music & Letters*, 39, 3 (July 1958), 256-261.

Broude, Ronald, 'When Accidentals are Substantive: Applying Methodologies of Textual Criticism to Scholarly Editions of Music', included in *Text: Transactions of the Society for Textual Scholarship*, 5 (1991), 105-120.

Brown, Clive, 'The Orchestra in Beethoven's Vienna', *Early Music*, 16, 1 (Feb. 1988), 4-14, 16-20.

— — 'Bowing Styles, Vibrato and Portamento in Nineteenth-Century Violin Playing', *Journal of the Royal Musical Association*, 113, 1 (1988), 97-128.

— — 'Historical Performance, Metronome Marks and Tempo in Beethoven's Symphonies', *Early Music*, 19, 2 (May 1991), 247-250, 252-254, 256-258.

— — 'Dots and Strokes in Late 18th- and 19th-Century Music', *Early Music*, 21, 4, Monteverdi I (Nov. 1993), 593-597, 599-610.

— — *Classical and Romantic Performing Practice 1750-1900* (Oxford: OUP, 1999).

Brown, Howard Mayer and Sadie, Stanley (eds.), *Performance Practice: Music after 1600* (London: Macmillan, 1989).

Brown, James, 'Die Musikpresse und der Oboist im 19. Jahrhundert, zu Hause und auf Reisen', *Tibia*, 3 (2001), 557-563.

Brown, James (comp. and ed.), *Our Oboist Ancestors: A Guide to Who Was Who in the Nineteenth Century Oboe World. With Biographies of more than 1650 Oboe players, together with Information about their Teachers, their Orchestral positions, and their Solo Repertoire* (Malmesbury: ©James Brown, 2006).

— — (comp. and ed.), 'Friedrich Eugen Thurner 1785-1827: The Triumphs and Tragedies of a Master Oboist' (©James Brown, 2005).

Burgess, Geoffrey, 'On Writing a History of the Oboe in the Nineteenth Century', *FoMRHI Quarterly*, 76 (July 1994), 25-44.

— — and Haynes, Bruce, *The Oboe*, Yale Musical Instrument Series (New Haven and London: Yale University Press, 2004).

Caldwell, John, *Editing Early Music* (Clarendon: OUP, 1995).

Carapetyan, Armen, 'Problems of Editing and Publishing Old Music', *Musica Disciplina*, 15 (1961), 5-14.

Carse, Adam, 'Editing Schubert's Unfinished Symphony', *The Musical Times*, 95, 1333 (Mar. 1954), 143-145.

Charlton, David, 'Classical Clarinet Technique: Documentary Approaches', *Early Music*, 16, 3 (Aug. 1988), 396-406.

Cone, Edward T., *Musical Form and Musical Performance* (London: Norton 1968).

- — 'The Pianist as Critic' in *The Practice of Performance: Studies in Musical Interpretation*, Rink, John (ed.) (Cambridge: CUP, 1995), 241-253.
- Constapel, Britta, *Der Musikverlag Johann André in Offenbach am Main, Studien zur Verlagstätigkeit von Johann Anton André und Verzeichnis der Musikalien von 1800 bis 1840* (Tutzing: Hans Schneider, 1998).
- Cook, Nicholas, 'The Editor and the Virtuoso, or Schenker versus Bülow', *Journal of the Royal Musical Association*, 116, 1 (1991), 78-95.
- Cooper, Jeffrey, *The Rise of Instrumental Music and Concert Series in Paris, 1828-1871* (Epping: Bowker, 1983).
- Dahlhaus, Carl, *Nineteenth-Century Music* (Berkeley & London: University of California Press, 1989).
- Dart, Robert Thurston, *Editing Early Music. Notes on the Preparation of Printer's Copy* (London: Novello & Co., OUP, Stainer & Bell, 1963).
- — *The Interpretation of Music*, 4th ed. (London: Hutchinson University Library, 1967).
- Davison, Alan, 'Franz Liszt and the Development of 19th-century Pianism: A Re-reading of the Evidence', *Musical Times*, Autumn 2006, http://findarticles.com/p/articles/mi_qa3870/is_200610/ai_n16756098, accessed 10 June 2008.
- Dickey, Bruce, 'Untersuchung zur historischen Auffassung des Vibratos auf Blasinstrumenten', *Basler Jahrbuch für historische Musikpraxis*, 2 (1978), 77-142.
- Donington, Robert, *The Interpretation of Early Music*, 2nd ed. with musical illustrations (London: Faber and Faber, 1989).
- Dreyfus, Laurence, 'Early Music Defended against Its Devotees: A Theory of Historical Performance in the Twentieth Century', *The Musical Quarterly*, 69, 3 (Summer 1983), 297-322.
- Eisen, Cliff, 'The Old and New Mozart Editions', *Early Music*, 19, 4, Performing Mozart's Music I (Nov. 1991), 513-532.
- Elders, Rudolph & Hopkinson, Cecil, 'A Survey of the Music Catalogues of Whistling and Hofmeister', *Fontes Artis Musicae*, 19 (1972), 1-7.
- Emery, Henry James Walter, *Editions and Musicians: A Survey of the Duties of Practical Musicians & Editors towards the Classics* (London: Novello and Co., London, 1957).
- Evans, Kenneth Gene, 'Instructional Materials for the Oboe, 1695-c. 1800', PhD (State University of Iowa, 1963).
- Fiala, Michele Lynn, 'Nineteenth-Century Italian music for Oboe and English Horn: An Annotated Bibliography', DMA (Arizona State University, 2004).

Finkelman, Michael, Review of Stevens Hewitt, *Studies in Musical Expression through all the Keys, after Wilhelm Ferling and Others, for Oboe* (Philadelphia: the Author, 2006), 130-133 together with review and Suppl. by Dan Stolper in *The Double Reed*, 31 2, 2008.

Finlow, Simon Robert, 'The Piano Study from 1800 to 1850: Style and Technique in didactic and virtuoso piano music from Cramer to Liszt', PhD (University of Cambridge, 1985).

Flechsig, Werner, *300 Jahre Theater in Braunschweig 1690-1990, Städtisches Museum Braunschweig, Braunschweigisches Landesmuseum, Herzog Anton-Ulrich Museum Braunschweig* (Brunswick: Meyer, 1990).

Flechsig, Werner, *400 Jahre Musikleben in Braunschweiger Lande*, Sonderausstellung aus Anlaß des 25jährigen Bestehens der Braunschweigischen Musikgesellschaft. Katalog von Werner Flechsig unter Mitarbeit von Mechthild Wiswe (Brunswick: Braunschweigisches Landesmuseum für Geschichte und Volkstum, 1974).

Fleuret, François, *Le Hautbois dans la musique française 1650-1800* (Paris: Picard, 1984).

Ganz, Peter Felix, 'The Development of the Etude for Pianoforte', PhD (Northwestern University, 1960).

Georgii, Walter, 'Brauchen wir noch Klavier-Etüden?', *Der Musikerzieher* 35 (1939), 105-107.

Goebels, Franzpeter, Die moderne Klavier-Etüde, *Musik im Unterricht* (general ed.) 43 (1952), 8-12.

Golby, David J., *Instrumental Teaching in Nineteenth-Century Britain* (Aldershot: Ashgate, 2004).

Goossens, Leon and Roxburgh, Edwin, *Oboe*, Yehudi Menuhin Music Guides, 2nd ed. (London: Macdonald, 1980).

Greve, W., *Braunschweiger Stadtmusikanten: Geschichte eines Berufstandes 1227-1828*, Braunschweiger Werkstücke, series A, Vol. 80 (Brunswick: Stadtarchiv Braunschweig, 1991).

Grier, James, *The Critical Editing of Music: History, Method and Practice* (Cambridge: CUP, 1996).

Grush, James, 'A Guide to the Study of the Classical Oboe', DMA (Boston University, School of Fine and Applied Arts, 1972).

Häfner, Roland, *Die Entwicklung der Spieltechnik und der Schul- und Lehrwerke für Klavierinstrumente*, Schriftenreihe des Musikwissenschaftlichen Seminars der Universität München, Vol. 2 (Munich, 1937).

Halfpenny, Eric, 'A Seventeenth-Century Tutor for the Hautboy', *Music & Letters*, 30 (1949), 355-363.

- — 'The English 2- and 3-Keyed Hautboy', *GJS*, 2 (Mar. 1949), 10-26.
- — 'The French Hautboy: A Technical Survey. Part I', *GJS*, 6 (July 1953), 23-34.
- Hartmann, Fritz (Dr. Phil.), *Sechs Bücher Braunschweiger Theatergeschichte* (Wolfenbüttel: Julius Zwißler, 1905).
- Hasegawa, Yumiko, 'Features of Early Printed Editions of the Works of Beethoven at the Kunitachi College of Music Library', *Fontes Artis Musicae*, 50, 2, 4, (Apr.-Dec. 2003), 89-105.
- Haynes, Bruce, 'Oboe Fingering Charts, 1695-1816', *GJS*, 31 (May 1978), 68-93.
- — 'Double Reeds, 1660-1830: A Survey of Surviving Written Evidence', *Journal of the International Double Reed Society*, 12, 1984,
<http://www.idrs.org/publications/journal2/jnl12/double.html>, accessed 8 Jan. 2008.
- — 'Mozart and the Oboe', *Early Music*, 20, 1, Performing Mozart's Music II (Feb. 1992), 43-50, 53, 55-57, 59-63.
- — *Music for Oboe, 1650-1800: A Bibliography*, 2nd ed., rev. and expanded (Berkeley: Fallen Leaf Press, 1992).
- — 'Von Mozart zu Beethovens Neunter: Die technische Entwicklung der Oboe zwischen 1790 und 1830', *Tibia*, 4 (1993), 617-627.
- — 'The Addition of Keys to the Oboe, 1790-1830', *The Journal of the IDRS*, 22, 1994, <http://www.idrs.org/publications/Journal2/Journal22/JNL22.Haynes.html>, accessed 8 Jan. 2008.
- — *The Eloquent Oboe: A History of the Hautboy from 1640 to 1760* (Oxford: OUP, 2001).
- Hefner, Donald L., 'The Tradition of the Paris Conservatory School of Oboe Playing with Special Attention to the Influence of Marcel Tabuteau', PhD (The Catholic University of America, 1984).
- Hewitt, Stevens, 'On Learning Wilhelm Ferling's Forty-Eight Studies, Op. 31 (and Cyrille Rose's Thirty-Two Studies for Clarinet)', *Journal of the International Double Reed Society*, 15, 2 (1992), 61-72.
- Higgins, Thomas, 'Tempo and Character in Chopin', *The Musical Quarterly*, 59, 1 (Jan. 1973), 106-120.
- Howat, Roy, 'What do we perform?' in *The Practice of Performance: Studies in Musical Interpretation*, Rink, John (ed.) (Cambridge: CUP, 1995), 3-20.
- Howe, Robert, 'Historical Oboes 1: The Development of Simple System: Keywork, 1800-1825', *The Double Reed*, 23, 4 (2000).
- — 'Historical Oboes 2: Development of the French Simple System Oboe 1800-1840', *The Double Reed*, 24, 1 (2001).

- — ‘Historical Oboes 3: The First Mechanized Oboes: Triébert’s Systèmes 3 and 4’, *The Double Reed*, 24, 2 (2001).
- Hudson, Richard, *Stolen Time: The History of Tempo Rubato* (Oxford: Clarendon Press, 1994).
- Jackson, Roland, ‘Invoking a Past or Imposing a Present? Two Views of Performance Practice’, *Performance Practice Review*, 9, 1 (Spring 1996), 1-15.
- Joppig, Gunther, *Oboe und Fagott: Ihre Geschichte, ihre Nebeninstrumente und ihre Musik* (Bern & Stuttgart: Hallwag 1981; engl. tr., 1988).
- — *Die Entwicklung der Doppelrohrblatt-Instrumente von 1850 bis heute und ihre Verwendung in Orchester- und Kammermusik* (Frankfurt am Mein: Verlag Das Musikinstrument, 1980).
- Kolisch, Rudolf and Mendel, Arthur, ‘Tempo and Character in Beethoven’s Music. Part I’, tr. by Arthur Mendel, *The Musical Quarterly*, 29, 2 (Apr. 1943), 169-187.
- Kolisch, Rudolf, ‘Tempo and Character in Beethoven’s Music’, *The Musical Quarterly*, 77, 1 (Spring 1993), 90-131.
- — ‘Tempo and Character in Beethoven’s Music (cont.)’, *The Musical Quarterly*, 77, 2 (Summer 1993), 268-342.
- Krause, Robert James, ‘A Biographical Dictionary of European Oboists before 1900’, DMA (University of Miami, 1981).
- Krummel, D. W. (comp.), *Guide for Dating Early Published Music: A Manual of Bibliographical Practices*, International Association of Music Libraries, Commission for Bibliographical Research (Hackensack: Joseph Boonin Inc., 1974).
- Lardrot, André, ‘Henri Brod: Hautboïste, luthier, inventeur, compositeur (13 juin 1799-6 avril 1839)’, *La Lettre du Hautboïste*, 2 (2nd Semester 2001), 24-39.
- Lardrot, André, ‘Nouvelles des anciens collègues. Franz Wilhelm Ferling’, *La Lettre du Hautboïste*, 10 (2nd Semester 2002), 52.
- Lasocki, David, ‘The French Hautboy in England, 1673-1730’, *Early Music*, 16 (Aug. 1988), 339-357.
- Lawson, Colin, *The Historical Performance of Music: An Introduction* (Cambridge: CUP, 1999).
- — ‘Performing Through History’, in *Musical Performance: A Guide to Understanding*, Rink, John (ed.) (Cambridge: CUP, 2002), 3-16.
- Lehrer, Charles David, ‘The New Ferling 48 Studies’, <http://www.idrs.org/ferling/about.html>, accessed 2001.

— — 'The Repertory of the Oboe Soloist in the 19th Century: The Hidden Structure', *Journal of the International Double Reed Society*, 12 (1984), 3-13, <http://www.idrs.org/publications/journal2/jnl12/rep.html>, accessed 28 July 2008.

— — 'The Twelve Oboe Concertos by Stanislas Verroust', *Journal of the International Double Reed Society*, <http://www.idrs.org/Publications/Journal/JNL18/JNL18.Lehrer.Verroust.html>, accessed 5 Jan. 2010.

Losch, Philipp, *Musikliteratur für Oboe und English Horn*. See Bechler, Leo and Bernhardt Rahm.

Lundberg, Susan M., 'What Every Oboist Should Know: Methods and Repertoire Selections', *The Double Reed*, 24, 4 (2001), 103-112.

MacDonald, Hugh, 'Two Peculiarities of Berlioz's Notation', *Music & Letters*, 50, 1 (50th Anniversary Issue, Jan. 1969), 25-36.

Mahling, Christoph-Hellmut, 'The Origin and Social Status of the Court Orchestral Musician in the 18th and 19th Century in Germany' in *The Social Status of the Professional Musician from the Middle Ages to the 19th Century*, ann. and tr. from the German by Herbert Kaufman and Barbara Reisner, Walter Salmen (general ed.), *Sociology of Music* no. 1 (New York: Pendragon Press, 1983), 219-264.

Malloch, William, 'Carl Czerny's Metronome Marks for Haydn and Mozart Symphonies', *Early Music*, 16, 1 (Feb. 1988), 72-82.

Manning, Dwight, 'Woodwind Vibrato from the Eighteenth Century to the Present', *Performance Practice Review*, 8, 2 (Spring 1995), 67-72.

— — 'Franz Wilhelm Ferling's Life and Work', *The Double Reed*, 24, 2 (2001), 137-138.

Marty, Jean-Pierre, *Mozart's Tempo Indications and the Problems of Interpretation*, Cambridge Studies in Performance Practice, Peter Williams (general ed.), Larry Todd and Peter Williams (eds.), (Cambridge: CUP, 1991), 55-73.

Marx, Josef, 'The Tone of the Baroque Oboe', *GJJ*, 4 (June 1951), 3-19.

Maunder, Richard, *Mozart's Requiem: On Preparing a New Edition* (Oxford: Clarendon Press, 1988).

McEwen, John Blackwood, *Tempo Rubato or Time-Variation in Musical Performance* (London: OUP, 1928).

Merbach, Paul Alfred, 'Aus den Briefschaften Gottlob Wiedebeins: Ein Beitrag zur Braunschweigischen Theatergeschichte im 19. Jahrhundert', *Jahrbuch des Geschichtsvereins für das Herzogtum Braunschweig*, 11 (1912), 48-77.

- Montgomery, David, 'Modern Schubert Interpretation in the Light of the Pedagogical Sources of His Day', *Early Music*, 25, 1 (Feb. 1997), 100-4, 106-118.
- Neumann, Frederick, 'The Vibrato Controversy', *Performance Practice Review*, 4, 1 (Spring 1991), 14-27.
- Newman, S. William, 'The Performance of Beethoven's Trills', *JAMIS*, 29, 3 (Autumn 1976), 439-462.
- Nickel, Ekkehart, *Der Holzblasinstrumentenbau in der Freien Reichsstadt Nürnberg* (Munich: Musikverlag Emil Katzschler, 1971).
- Page, Janet K., 'The Hautboy in London's Musical Life, 1730-1770', *Early Music*, 16, 3 (Aug. 1988), 358-371.
- Parncutt, Richard, 'Accents and Expression in Piano Performance', in *Perspektiven und Methoden einer Systemischen Musikwissenschaft. Festschrift Fricke*, K. W. Niemöller (ed.) (Frankfurt am Main: Peter Lang, 2003), 163-185.
- Pennington, Anna, 'Days of Bliss are in Store: Antonino Pasculli's Gran Trio Concertante per Violino, Oboe, e Pianoforte su Motivi del Guglielmo Tell di Rossini', DMA (Florida State University, College of Music, 2007).
- Plantinga, Leon, *Romantic Music: A History of Musical Style in Nineteenth-Century Europe*, Norton Introduction to Music Theory (New York/London: Norton, 1984).
- Pulver, Jeffrey, 'Violin Methods Old and New', *Proceedings of the Musical Association*, 50th Session (1923-1924), 101-127.
- Raessler, Daniel M., 'Türk, Touch and Slurring: Finding a Rationale', *Early Music*, 17, 1 (Feb. 1989), 55-59.
- Raoult, André (tr. Ehsan Ahmed), 'Louis Bleuzet', *The Double Reed*, 24, 3 (2001), 135-138.
- Reilly, Edward Randolph, *Quantz and his Versuch: Three Studies*, American Musicological Society, Studies and Documents, no. 5 (New York, 1971).
- Rice, Albert, review of Tim Byard-Jones, 'Instrumental Tutors from the Bate Collection of Historical Instruments, Oxford, and the Private Library of Philip Bate; Tutors and Méthodes from the Fétis Collection at the Bibliothèque Royale Albert Ier, Brussels', *G&J*, 45 (Mar. 1992), 158-161.
- Richards, Annet, *The Free Fantasia and the Musical Picturesque* (Cambridge: CUP, 2001).
- Riggs, Robert, 'Mozart's Notation of Staccato Articulation: A New Appraisal', *The Journal of Musicology*, 15, 2 (Spring 1997), 230-277.
- Riley, Maurice W., 'A Tentative Bibliography of Early Wind Instrument Tutors', *Journal of Research in Music Education*, 6, 1 (Spring 1958), 3-24.

Ritter, Steven, review of CD 'Romantic Quintets: Reicha, Maurer, Neukomm, Spohr, Ferling. Kurt Meier, ob; Amati Quartet, Pan 510122', *The Double Reed*, 24, 4 (2001), 57-58.

Rosen, Charles, 'Ornament and Structure in Beethoven', *The Musical Times*, 111, 1534 (Beethoven Bicentenary Issue, Dec. 1970), 1198-99, 1201.

— — *The Classical Style: Haydn, Mozart, Beethoven* (London: Faber, 1997).

— — *The Romantic Generation* (London: Fontana, 1999).

Rosenblum, Sandra, 'Two Sets of Unexplored Metronome Marks for Beethoven's Piano Sonatas', *Early Music*, 16, 1 (Feb. 1988), 58-71.

— — 'The Uses of Rubato in Music, Eighteenth to Twentieth Centuries', *Performance Practice Review*, 7, 1 (Spring 1994), 33-53.

Rosselli, John, *Music and Musicians in Nineteenth-Century Italy* (London: B. T. Batsford Ltd., 1991).

Rosset, Lucienne, 'Antonino Pasculli, "The Paganini of the Oboe"', tr. by Ellen Ferry, <http://www.idrs.org/publications/DR/DR10.3/DR10.3.Rosset.html>, accessed 6 Aug. 2008.

Rothwell, Evelyn, *The Oboist's Companion* (London: OUP, [1974-77]).

— — *Oboe Technique*, 3rd edition (London: OUP, 1982).

Salmen, Walter, 'Social Obligations of the Emancipated Musician in the 19th Century', in *The Social Status of the Professional Musician from the Middle Ages to the 19th Century*, ann. and tr. from the German by Herbert Kaufman and Barbara Reisner, *Sociology of Music* no. 1, Walter Salmen (general ed.) (New York: Pendragon Press, 1983), 265-281.

Samson, Jim, *Virtuosity and the Musical Work: the Transcendental Studies of Liszt* (Cambridge: CUP, 2003).

— — (general ed.), *The Cambridge History of Nineteenth-Century Music* (Cambridge: CUP, 2002).

Schaal, Richard, *Führer durch deutsche Musikbibliotheken* (Wilhelmshaven: Heirichshofen Verlag, 1971).

Schumann, Max, *Zur Geschichte des deutschen Musikalienhandels seit der Gründung des Vereins der deutschen Musikalien-Händler, 1829-1929* (Leipzig: Verband der deutschen Musikalienhändler, 1929).

Seljanin, Anatoli, 'Wilhelm Wurm (1826-1904)', Olga Braslavsky (tr.), Edward Tarr (ed.), *International Trumpet Guild Journal*, Feb. 1997, 44-64.

Sidorfsky, Joyce Ann, 'The Oboe in the Nineteenth Century: A Study of the Instrument and Selected Published Solo Literature', PhD (University of Southern Mississippi, 1974).

Singer, Julien, 'Die Technik des Oboenspiels im Laufe der letzten vier Jahrhunderte. Eine Studie anhand von Büchern und Lernmethoden von 1535 bis heute. Erster Teil: Ton und Ansatz; Zweiter Teil: Haltung des Instruments, Atmung, Vibrato und Artikulation', *Oboe-Klarinette-Fagott*, 6 (1991), 4, 30-42 and 7 (1992), 2, 91-96.

— — 'Les Sources des écoles modernes de hautbois en Amérique du Nord et en Russie. Part II: L'École Russe', *La Lettre du Hautboïste*, 8 (2nd Semester 2001), 44-46.

Storch, Laila, *How do you Expect to Play the Oboe if You Can't Peel a Mushroom?*, (Bloomington and Indianapolis: Indiana University Press, 2008).

— — 'Georges Gillet —Master, Performer and Teacher', <http://www.idrs.org/publications/Journal/JNL5/gillet.html>, accessed 27 July 2008.

Taruskin, Richard, *Text and Act: Essays on Music and Performance* (New York: OUP, 1995).

Temperley, Nicholas, 'Letters to the Editor: "The Musical Library"', *The Musical Times*, 106, 1466 (Apr. 1965), 277.

— — 'Tempo and Repeats in the Early Nineteenth Century', *Music & Letters*, 47, 4 (Oct. 1966), 323-336.

— — 'Berlioz and the Slur', *Music & Letters*, 50, 3 (Jul. 1969), 388-392.

— — 'The Movement Puts a Stronger Premium on Novelty than on Accuracy, and Fosters Misrepresentation', *Early Music*, 12, 1 (Feb. 1984), 16-20.

— — 'On Editing Facsimiles for Performance', *Notes*, 2nd Ser., 41 (Jun. 1985), 683-688.

— — 'Clementi's Turn', *Music & Letters*, 67, 4 (Oct. 1986), 454.

— — 'Haydn's Tempos in "The Creation"', *Early Music*, 19, 2 (May 1991), 235, 237-240, 243-245.

Themelis, Dimitris, *Étude ou Caprice. Die Entstehungsgeschichte der Violinetüde* (Munich: Wilhelm Fink Verlag, 1967).

— — 'Klavieretüde oder Violinetüde? Zur Frage der chron. Priorität', *Musikforschung*, 26 (1973), 333-334.

Turchin, Barbara, 'Schumann's Conversion to Vocal Music: A Reconsideration', *The Musical Quarterly*, 67, 3 (Jul. 1981), 392-404.

Verdegem, Stefaan, 'Sellner-type Oboes in Vienna and Mainz in the Second Quarter of the Nineteenth Century', *G&S*, 61 (Apr. 2008), 205-216.

Warner, Thomas Everett, 'Two Late Eighteenth-Century Instructions for Making Double Reeds', *G&S*, 15 (1962), 25-33.

— — 'Indications of Performance Practice in Woodwind Instruction Books of the 17th and 18th Centuries', PhD (New York University, 1964).

Westphal, Frederick W., *Guide to Teaching Woodwinds*, 5th ed. (USA: Wm. C. Brown Publishers, 1990).

Weth, Stephanie, *Die französischen und deutschen Oboenschule des 19. Jahrhunderts*, Abschlußarbeit (Hochschule für Musik Köln, 1994).

Whittow, Marion, *Oboe: A Reed Blown in the Wind* (London: Puffit Publications, 1992).

Yeston, Maury, 'Rubato and the Middleground', *Journal of Music Theory*, 19, 2 (Autumn 1975), 286-301.

Young, Phillip T., 'Inventory of Instruments: J. H. Eichentopf, Poerschman, Sattler, A. and H. Grenser, Grundmann', *GJSJ*, 31 (May 1978), 100-134.

Treatises, Methods, Studies and other Musical Text:

100 leichte klassische Studien für Oboe, Gunther Joppig (ed.) in collaboration with Anthony McColl (Vienna: Universal Edition, 1982).

50 klassische Studien für Oboe, Gunther Joppig (ed.) in collaboration with Anthony McColl (Vienna: Universal Edition, 1982).

33 Konzertante Studien für Oboe, Gunther Joppig (ed.) (Vienna: Universal Edition, 1986).

Méthodes & Traités: Hautbois: Grande-Bretagne 1600-1860, 2 Vols., collection dirigée par Jean Saint-Arroman (Courlay, France: Fac-Similés Jean-Marc Fuzeau, 2006).

Méthodes & Traités: Hautbois: France 1600-1800, collection dirigée par Jean Saint-Arroman (Courlay, France: Fac-Similés Jean-Marc Fuzeau, 2006).

Méthodes & Traités: Hautbois: France 1800-1860, 3 Vols., collection dirigée par Jean Saint-Arroman (Courlay, France: Fac-Similés Jean-Marc Fuzeau, 2003).

Bach, Carl Philipp Emanuel, *Essay on the True Art of Playing Keyboard Instruments*, tr. and ed. by William J. Mitchell (London: Eulenburg Books, 1974).

Belpasso, Giovanni Battista, *Sei Sonate per oboe solo I (Sonate 1, 2, 3)* ed. Alessandro Bonelli (Padova: G. Zanibon, 1989).

Besozzi, Carlo, *28 Etudes pour Hautbois*, herzien van frazering en nuancering door Jaap Stotijn (Wormerveer, Holland: Edition Molenaar, 1967).

Braun, Carl Anton Philip, *18 Capricen für Oboe*, bezeichnet von Alfred Gleißberg (Twentieth-century edition: Leipzig: Br. & Härtel, ?).

Bruyant, A., *25 Grandes Études de Hugot Oe. 13, transcrites pour hautbois ou saxophone alto ou tenor, et précédées de gammes, arpèges, de notes coulées et de trilles* (Paris: Costallat, after 1905).

Bozza, Eugène, *Dix-Huit Études pour hautbois* (Paris: Alphonse Leduc, 1950).

Bozza, Eugène, *Fantaisie Pastorale pour hautbois et piano Op. 37* (Paris: Alphonse Leduc, 1939).

Ferling, Franz Wilhelm, *Concerto Op. 14 for two Oboes and Orchestra*, ed. for two Oboes and Piano by Dwight Manning (Wellington: Artaria Editions, 2001).

— — *48 Studies Op. 31 for the Oboe*, Joppig, Gunther (ed.) (Vienna: Universal Edition, 1983).

— — *48 Studies Op. 31 for Oboe* (Boca Raton: Kalmus Classic Edition, n.d.).

— — *48 Übungen für Oboe Op. 31*, Willy Gerlach (ed.), 5th issue (Leipzig: Fr. Hofmeister, 1961).

— — *Andante de Concert for Clarinet and Piano*, transcription and added Piano by Paul JeanJean (San Antonio: Southern Music Company, n.d.).

— — *Concertino Op. 5 for Oboe and Orchestra*, ed. for Oboe and Piano Josef Durek, Gunther Joppig (ed.) (Vienna: Universal Edition, 1987).

— — *Divertissement für Oboe und Streichquartett Op. 6*, Bernhard Foster (ed.) (Leipzig: Befoco Verlag, 2000).

— — *Drei konzertante Duos für zwei Oboen (Violinen) Op. 13*, Bernhard Päuler (ed.) (Winterthur, Switzerland: Amadeus Verlag, 1990).

Ferling-Bleuzet, *48 Études Op. 31*, édition revue par Pierre Pierlot (Paris: Gérard Billaudot, 1970).

Ferling-Pierlot, *18 Études Op. 12* (Paris: Gérard Billaudot, 1969).

Ferling-Pierlot, *144 Preludes & Études*, 2 Vols. (Paris: M. R. Braun; Gérard Billaudot, 1969).

Hotteterre, Jacques-Martin (le Romain), *Principles of the Flute, Recorder and Oboe*, tr. with Introduction and Notes by Paul Marshall Douglas (New York: Dover Publications, 1983).

Moscheles, Ignaz, *Concertante for Flute, Oboe and Orchestra*, ed. Hermann Dechant (Monteux, France: Musica Rara, 1984).

Mozart, Leopold, *Versuch einer gründlichen Violinschule*, tr. Editha Knocker of *A Treatise on the Fundamental Principles of Violin Playing* (London: OUP, 1951).

Mule, Marcel (ed.), *Quarante-huit Études pour tous les Saxophones, de Ferling, augmentées de Douze Études Nouvelles en diverses tonalités* (Paris: Alphonse Leduc, 1946).

Pleyel, Ignaz, *Six String Quartets Opus 1*, Simon P. Keefe (ed.), Vol. 4 from *The Early String Quartet*, Kliff Eisen (general ed.), in two parts (Ann Arbor: Steglein Publishing Inc., 2005).

Quantz, Johann Joachim, *On Playing the Flute*, 2nd edition, tr. with notes and an introduction by Edward R. Reilly (London: Faber and Faber, 2001).

Rösler, Fritz (hrsg.), *Oboenetüden I, II* (Leipzig: VEB Verlag für Musik, 1985).

Rose, Cyrille, *32 Études (d'après Ferling) pour clarinette*, revues et annotées par Fernand Blanchet (Paris: Gérard Billaudot, 1966).

Scozzi, Riccardo, *Sei studi fantastici per oboe* (Milan: Nuova Carisch, 1964).

Tromlitz, Johann Georg, *Ausführlicher und gründlicher Unterricht die Flöte zu spielen*, tr. as *The Virtuoso Flute-player* and ed. by Ardal Powell, with an introduction by Eileen Hadidian (Cambridge: CUP, 1991).

— — *The Keyed Flute*, tr. and ed. with an introduction by Ardal Powell of *Über die Flöten mit mehreren Klappen; deren Anwendung und Nutzen...* (Leipzig: Friedrich Böhme, 1800; Oxford: Clarendon Press, 1996).

Vacellier, A., *Seize Études pour Clarinette d'après Ferling* (Paris: Alphonse Leduc, 1949).

Warner, Melvin (ed.) and Hart, Brian, *The New Rose Studies: The Cyrille Rose 32 Etudes (based on the etudes of Franz Wilhelm Ferling)* (New York: Carl Fischer, 2002).

Various:

'Special Collections in Performing Arts', ICA Research Center, University of Maryland Libraries. The Paul Bekker Collection in the Irving S. Gilmore Music Library, Yale University, <http://webtext.library.yale.edu/xml2html/music.Bekker.nav.html>, accessed 24 June 2008.

'A Catalogue of Early Printed Editions of the Works of L. v. Beethoven', Kunitachi College of Music Library, <http://www.ri.kunitachi.ac.jp/lvb/cat/0049.html>, accessed 27 June 2008.

Burgess, Geoffrey, Goetz, Laura & Lasocki, David, 'A Bibliography of Writings about the Oboe, 17th-19th Centuries: Secondary Sources', Proceedings of the International Double-Reed Symposium, Utrecht, 1994. Ed. David Lasocki, Utrecht, STIMU, 1997. <http://www.libraries.iub.edu/index.php?pageId=3834>, accessed Feb. 2008.

<http://opac.interculturale.it/cgi-bin/details.cgi>, accessed June/ July 2008.

<http://www.ubka.uni-karlsruhe.de/hylib/en/kvk.html>, accessed 2004-5.

Lehrer, Charles-David, 'Introduction and Commentary for F. W. Ferling's 48 Studies for Oboe, Op. 31', website of the *Journal of the International Double Reed Society*, Boulder, Colorado, 2001, <http://www.idrs.org/ferling/introduction.html>, accessed 1 Sept. 2007 and <http://www.idrs.org/ferling/Narrative.html>, accessed 28 Feb. 2004.

— — 'Introduction to the New Barret Oboe Method', website of the *Journal of the International Double Reed Society*, Boulder, Colorado, 1999, <http://www.idrs.org/barret/Introduction.html>, accessed 1 Sept. 2007.

— — 'Introduction to the New Brod Oboe Method', website of the *Journal of the International Double Reed Society*, Boulder, Colorado, 2000,

<http://www.idrs.org/brod/Commentary/Introduction.html>, accessed 1 Sept. 2007.

— — 'Introduction to the New Garnier Oboe Method', website of the *Journal of the International Double Reed Society*, Boulder, Colorado, 2000,

<http://www.idrs.org/Garnier.f/Introduction.html>, accessed 1 Sept. 2007.

Maxey, Larry, 'The Rose Studies, The Metamorphosis', Northern Illinois University Website, http://www.niu.edu/User/u40gmb1/Rose_32_Etudes.shtml, accessed 29 Feb. 2004.

<http://www.hofmeister.rhul.ac.uk/cocoon/hofmeister/index..htm>, accessed 2007.

Wilson, Rick, *The Short Appoggiatura in the 19th Century*, in: Additional Topics and Essays in Rick Wilson's Historical Flutes Page, <http://www.oldflutes.com/index.htm>, accessed 8 Jan. 2008.

— — *The Trill in the Classical Period (1750-1820)*, in: Additional Topics and Essays in Rick Wilson's Historical Flutes Page, <http://www.oldflutes.com/index.htm>, accessed 8 Jan. 2008.

Rauch, Christian, *Geschichte der Wiener Oboe*,

<http://www.woodwind.at/geschichte.html>, accessed 8 Jan. 2008.

International Bibliography of Printed Music, Music Manuscripts and Recordings electronic database, open access from the British Library. K. G. Saur, 1999.

Romantic Quintets for Oboe and String Quartet, Kurt Meier, oboe and the Amati String Quartett (Pan Classics 510122, 1999).

Carlo Yvon: Opera integrale per Oboe, Alessandro Baccini, oboe (Tactus s.a.s., TC792401, 2004).

A Guide to Classic Oboe Etudes, Marilyn Zupnik, oboe, (DLM Records, 1998).

Allen, Roy, 'The Complete Collection of the 48 Etudes for Oboe or Saxophone by W. Ferling', <http://www.dws.org/ferling>, accessed 28 Mar. 2004.

<http://www.idrs.org/events/conference/2001.conf/WV.Friday.pdf>, accessed 29 Jul. 2008.

<http://www.flmusiced.org/FBA/dnn/LinkClick.aspx?fileticket=uXhvUYyLOtw%3d&tabid=72&mid=418>, accessed 29 Jul. 2008.

<http://oboeinsight.com/dated-material/auditions/conservatory-audition-information>, accessed 29 Jul. 2008.

<http://www.old.edu.ro/download/olimuz.pdf>, accessed Sept. 2003.

<http://www.trinitycollege.co.uk/site/?id=1052>, accessed 29 Jul. 2008.

<http://www.ferlingetudes.com/>, accessed 29 Jul. 08.

<http://www.dws.org/ferling>, accessed 28 Mar. 2004.

<http://www.tradebit.com/filedetail.php/1343261-cyrille-rose>, accessed 27 Jul. 2008.

<http://www.youtube.com/watch?v=mn0GH6mdfsg&feature=related>,
<http://video.aol.com/video-detail/ferling-etude-no-14-scherzo/843154230>, accessed
Sept. 2008.

<http://swb.bsz-bw.de>, accessed 10 Jan. 2005.

<http://www.ri.kunitachi.ac.jp/lvb/cat/cat-idx.html>, accessed 3 Dec. 2004.

<http://www.analekta.com/site/cat.notices.f>, accessed 3 Dec. 2004.

<http://www.lib.umd.edu/PAL/SCPA/F.html>, accessed 10 Nov. 2008.

<http://www.musicassociatesofamerica.com/madamina/1991/isitreallybymoza.htm>
], accessed 21 Jan. 09.

<http://composers-classical-music.com/a/AndraudAlbertJ.htm>, accessed 21 Jan. 09

Conservatoire Curriculum Collection in <http://www.duvoir.info/music-collection>,
accessed 10 Jan. 2010.