

A MARCO ENRICO BOSSI
DIRETTORE DELLA R. ACCADEMIA DI SANTA CECILIA, ROMA

CONCERTO GREGORIANO

PER

Organo ed Orchestra

DI

PIETRO A. YON

Riduzione dell'orchestratale per
Pianoforte dall'autore

J. FISCHER & BROTHER, NEW YORK

Pietro A. Yon

4 Marzo 1920
New York

PIETRO A. YON

Concerto Gregoriano.

FOR

ORGAN and ORCHESTRA. *Also for organ and piano*

- NO.
4727 ORGAN AND ORCHESTRA
Organ part net \$3.00
Terms for orchestra score and parts upon application
- 4726 ORGAN SOLO
Arranged by the composer net 2.00
- 4725 ORGAN AND PIANO
Organ as in the original. The piano part arranged by
the composer net 4.00*

* For two copies required for performance

J. FISCHER & BROTHER, NEW YORK
FOURTH AVENUE AT ASTOR PLACE
111, NEW STREET, BIRMINGHAM, ENGLAND

Orchestra di

Archi

4 Corni

2 Trombe

3 Tromboni

1 o 2 Arpe

Timpani

Per informazioni a riguardo i diritti
d'esecuzione del "Concerto Grego-
riano" e per ottenere la partitura e
parti staccate, scrivere

Orchestra of

Strings

4 Horns

2 Trumpets

3 Trombones

1 or 2 Harps

Tympani

For particulars concerning perform-
ance right of the "Concerto Greg-
oriano" and the rental of the or-
chestra score and parts address

J. FISCHER & BRO., NEW YORK

FOURTH AVENUE AT ASTOR PLACE

MU786.8-Y

PROPERTY OF THE CITY OF NEW YORK NY
THE NEW YORK PUBLIC LIBRARY
MUSIC LIBRARY

HT 5057

05778-4570

A Marco Enrico Bossi

Direttore della Regia Accademia di Santa Cecilia, Roma

I

Solo: Fonds 8', 4', English Horn or Oboe, soft Flute 2'
Sw.: Open and St. Diapason, Flutes 8', 4', Cello,
Salicional, Vox Celeste, soft mixtures, (tremulant ad libitum)
Gt.: Open and St. Diapason, Flutes 8', 4', Quintaton, Gamba.
Ch.: Full 8', 4' (Without reeds)
Ped.: Open and stopped Bourdons 16', Violone 16', Cello 8'
Couplers: to Gt.: Sw. 8. Ch. 8, 4, 16
to Ch.: Sw. 8. Ch. 4, 16
to Ped.: Sw. 8.

N. B. Sforzando pedal: All stops and couplers on.
Pedal crescendo: Full Great (without reeds)
Full Sw. (without reeds)
Full Ch. (without reeds)
Full Solo (without reeds)
Full Pedal (without reeds)
All couplers to Gt. Ped. Ch.

Concerto Gregoriano

I

Introduzione ed Allegro

PIETRO A. YON

Andante mistico

ORGAN

PIANO (or orchestra)

pp

3rd Ped.

rall.

Solo *mf* a tempo

p

rall.

a tempo

mf

Copyright, 1920, by J. Fischer & Bro.

British Copyright Secured

Mechanical and all other Rights Reserved

J. F. & B. 4725-49

Digitized by Microsoft®

The musical score consists of several systems of staves. The first system shows a treble and bass staff with a *rall.* marking in the treble and *a tempo* in the bass. The second system features a treble staff with *a tempo* and a bass staff with *rall.* and *pp*. The third system includes a treble staff with *rall.* and *Solo mf a tempo*, and a bass staff with *rall.*. The fourth system has a treble staff with *p*, *rall.*, and *a tempo*, and a bass staff with *rall.*. The fifth system shows a treble staff with a long melodic line and a bass staff with *sforzando Ped. on*. The sixth system features a treble staff with *pp* and a bass staff with *3rd Ped.*. The score is written in a style typical of early 20th-century piano music, with clear articulation and dynamic contrasts.

Allegro deciso

The first system of the score consists of two grand staff systems. The top system has a treble clef staff with a whole rest and a bass clef staff with a whole rest. The second system has a treble clef staff with a whole rest and a bass clef staff with a melodic line starting on a half note G2, moving through a series of eighth notes: A2, B2, C3, D3, E3, F3, G3, A3, B3, C4, D4, E4, F4, G4, A4, B4, C5. The piece is marked *ff* (fortissimo) and includes a *sfz. Ped. off* (sforzando, pedal off) instruction at the end.

Allegro deciso

The second system consists of two grand staff systems, both with whole rests in the treble and bass staves.

The third system includes a guitar part labeled 'Gt.' in the treble clef staff, starting with a *mf* (mezzo-forte) dynamic. The bass clef staff has a *p* (piano) dynamic. The guitar part features a melodic line with various fingerings (1, 2, 3, 4, 5) and a *f* (forte) dynamic marking. The bass clef staff has a rhythmic accompaniment with fingerings (3, 5, 2, 1, 4, 5, 3, 4, 2, 4, 5, 2, 4, 1) and a *p* dynamic marking.

The fourth system continues the piano accompaniment. The treble clef staff has a *p* dynamic marking, and the bass clef staff has a *mf* dynamic marking. The bass clef staff includes a melodic line with fingerings (2, 4, 1, 5, 2, 4, 4, 1, 2) and a *mf* dynamic marking.

The musical score is arranged in four systems, each with three staves. The top staff is for guitar (Gt.) and the bottom two are for piano (Sw.).

- System 1:**
 - Guitar: *mf* (mezzo-forte), *f* (forte)
 - Piano: *mf*, *p* (piano), *f*
- System 2:**
 - Guitar: *mf* (Ch.), *f*
 - Piano: *mf*, *p*, *mf*
- System 3:**
 - Guitar: *f* (Gt.), *mf* (Sw.)
 - Piano: *f*, *mf*
- System 4:**
 - Guitar: *f*
 - Piano: *f*

Technical markings include fingering numbers (1-5), slurs, and accents (*v*) in the piano part.

A

Ch. *mf e cresc.*

Gt. *mf e cresc.*

Ped. *cresc. gradually on*

A

mf e cresc.

ff

off Ped. *cresc.*

dimin. molto e rall.

ff

dimin. molto e rall.

Sw. add Vox humana *rall. P*

a tempo

mf

ad libitum

P

a tempo

mf

The first system of the musical score consists of two systems of piano and bass staves. The first system of staves contains piano music with dynamic markings *cresc.* and *rall.*. The second system of staves continues the piano music, also featuring *cresc.* and *rall.* markings, and ending with a *mf* dynamic marking.

The second system is marked with a double bar line and the letter **B**. It is titled "Sw. off Vox humana" and includes the tempo marking *a tempo*. The piano and bass staves are mostly empty, indicating a rest for the instruments.

The third system is marked with a double bar line and the letter **B**. It is titled "2a tempo". The piano staff contains a melodic line with fingerings 2, 4, 2, 4. The bass staff contains a bass line with fingerings 1, 2, 1, 2.

The fourth system continues the piano and bass staves. The piano staff has fingerings 1, 1, 1, 1 and 5, 7, 7, 7, 7, 7, 7, 7. The bass staff has fingerings 1, 2, 3, 4 and 1, 1. A *mf* dynamic marking is present. The system concludes with a double bar line.

First system of musical notation. It consists of three staves: a grand staff (treble and bass clefs) and a single bass clef staff. The grand staff contains a melodic line with eighth-note patterns and a bass line with chords and eighth notes. The single bass clef staff contains a bass line with chords and eighth notes. There are some fingerings indicated, such as '2' and '1 2'.

Second system of musical notation. It consists of three staves: a grand staff and a single bass clef staff. The grand staff contains a melodic line with eighth-note patterns and a bass line with chords and eighth notes. The single bass clef staff contains a bass line with chords and eighth notes. There are some fingerings indicated, such as '1 2' and '4'. The system includes performance instructions: "Ped. cresc. on" in the grand staff and "rall." in the single bass clef staff. The system ends with a double bar line and a key signature change to three sharps.

Third system of musical notation. It consists of four staves: a grand staff, a single bass clef staff, and a single treble clef staff. The grand staff contains a melodic line with eighth-note patterns and a bass line with chords and eighth notes. The single bass clef staff contains a bass line with chords and eighth notes. The single treble clef staff contains a bass line with chords and eighth notes. There are some fingerings indicated, such as '4', '1 2', '4 5', and '1'. The system includes performance instructions: "a tempo" in the grand staff, "Gt. f" in the single bass clef staff, and "mf a tempo" in the single treble clef staff.

off Ped. cresc.

The first system of music consists of four staves. The top two staves are for piano, with the right hand playing a melodic line and the left hand providing harmonic support. The bottom two staves are for guitar, with the left hand playing chords and the right hand playing a rhythmic pattern. Fingerings are indicated by numbers 1-5 above notes. Dynamics include *p* and *cresc.*. The system concludes with a double bar line and a repeat sign.

The second system is marked **Tempo I.** and contains three staves. The top staff is for piano, featuring a melodic line with fingerings 5, 4, 3, 5, 4, 5, 4. The middle staff is for guitar, with fingerings 5, 4, 1, 1, 4. The bottom staff is for piano accompaniment. Dynamics include *p* and *Sw.*. The system ends with a double bar line and a repeat sign.

The third system is also marked **Tempo I.** and consists of two staves for piano accompaniment. The music features a steady rhythmic pattern with chords and single notes. Dynamics include *p*. The system ends with a double bar line and a repeat sign.

The fourth system contains four staves. The top two staves are for piano, with the right hand playing a melodic line and the left hand playing chords. The bottom two staves are for guitar, with the left hand playing chords and the right hand playing a rhythmic pattern. Fingerings are indicated by numbers 1-5. Dynamics include *p*. The system ends with a double bar line and a repeat sign.

First system of musical notation. It consists of three staves. The top staff is a treble clef with a key signature of one sharp (F#) and a complex melodic line with many slurs. The middle staff is a bass clef with a key signature of one sharp (F#) and contains a guitar solo. It starts with a 4-fingered note, followed by a 1-fingered note, then a *p* (piano) section, a *mf* (mezzo-forte) section, and another *p* section. The bottom staff is a bass clef with a key signature of one sharp (F#) and contains a piano accompaniment with chords and some slurs.

Second system of musical notation. It consists of three staves. The top staff is a treble clef with a key signature of one sharp (F#) and a complex melodic line with many slurs. The middle staff is a bass clef with a key signature of one sharp (F#) and contains a guitar solo. It starts with a *mf* (mezzo-forte) section, followed by a *p* (piano) section, a *mf* section, another *p* section, and a *mf* section with a triplet of notes. The bottom staff is a bass clef with a key signature of one sharp (F#) and contains a piano accompaniment with chords and some slurs.

Third system of musical notation. It consists of three staves. The top staff is a treble clef with a key signature of one sharp (F#) and a complex melodic line with many slurs. The middle staff is a bass clef with a key signature of one sharp (F#) and contains a guitar solo. It starts with a triplet of notes, followed by a 3-fingered note, and then a 1-fingered note. The bottom staff is a bass clef with a key signature of one sharp (F#) and contains a piano accompaniment with chords and some slurs.

Sw. *p* 5 4 5 4
 Solo *p* *mf* Gt. *mf*
 Gt. 4 4

f 3 3 3 3
 1 1 1 1

Sw. *p* 5 4 5 4
 Gt. 4 4

p *f* 3 3 3 3
 1 2 1 2

5 4 5 4
 sfz. Ped. on *ff*

p *f* 3 3 3 3
 1 2 2 3
 2 3

2 3
cresc.

sfz. Ped. off

molto ff

Sw. add Vox humana

Solo reduce to Flutes 8' 4'

Ped. off Cello, open Diap.

rall. 3 5 2

Sw. p espressivo

Meno mosso

a tempo

Solo

Meno mosso

rall. a tempo

First system of musical notation. It consists of three staves. The top staff is a treble clef with a key signature of one sharp (F#) and a common time signature. It contains a melodic line with a long slur over the first two measures and a series of chords in the last two measures. The middle staff is a treble clef with a key signature of one sharp, containing a continuous eighth-note accompaniment. The bottom staff is a bass clef with a key signature of one sharp, containing a simple bass line with notes and rests, including a 'c' (crescendo) and 'v' (accents) marking.

Second system of musical notation, starting with a double bar line. It consists of three staves. The top staff has a treble clef, key signature of one sharp, and a common time signature. It features a melodic line with slurs and fingerings (1, 2, 3, 4, 1, 1, 2). The middle staff is a treble clef with a key signature of one sharp, containing an eighth-note accompaniment. The bottom staff is a bass clef with a key signature of one sharp, containing a bass line with notes and rests, including 'v' (accents) markings.

Third system of musical notation, starting with a double bar line. It consists of three staves. The top staff has a treble clef, key signature of one sharp, and a common time signature. It features a melodic line with slurs and fingerings (2, 3, 1, 2, 1, 3, 2, 3, 3, 2, 1, 3, 4, 1). The middle staff is a treble clef with a key signature of one sharp, containing an eighth-note accompaniment. The bottom staff is a bass clef with a key signature of one sharp, containing a bass line with notes and rests, including 'v' (accents) and 'c' (crescendo) markings.

8

First system of musical notation, consisting of two grand staves. The upper staff contains a treble clef and the lower staff contains a bass clef. The music features a complex texture with multiple voices and a prominent eighth-note accompaniment in the bass.

Second system of musical notation, consisting of two grand staves. The upper staff contains a treble clef and the lower staff contains a bass clef. This system includes a section with a fermata over a chord in the upper staff and a section with a *V* (crescendo) marking in the lower staff.

Third system of musical notation, consisting of two grand staves. The upper staff contains a treble clef and the lower staff contains a bass clef. The system concludes with a *rall. molto* marking in both staves.

Grandiosamente sostenuto

ff

ff

Grandiosamente sostenuto

ff

ff

ff

ff

ff

ff

The musical score is arranged in four systems, each with two grand staves (treble and bass clef). The first system features a melodic line in the treble clef and a bass line in the bass clef, with a large slur spanning across both. The second system is marked *ff* and includes dynamic markings *cresc.*, *ed*, and *accel.*. The third system is marked *fff* and also includes *cresc.*, *ed*, and *accel.*. The fourth system is marked *fff* and features a complex texture with multiple voices, including a section labeled *r.h.* (right hand) with a circled '8' indicating an octave shift. The score concludes with a double bar line and repeat dots.

II

Sw.: St. Diapason, Vox Celeste, Vox Humana
Salicional, soft Flute 4, Mixture *pp*; Bourdon 16' (*pp*)
Ped.: Bourdon 16' (*mf*) Bourdon 32' (*pp*)
Couplers: Sw. to Sw. 4

II Adagio

PIETRO A. YON

Andante religioso

(Box closed) Sw. *mf* *legatissimo*

p e sempre staccato

Andante religioso

p e sempre staccato

sentito

Copyright, 1920, by J. Fischer & Bro.
British Copyright Secured

First system of musical notation, consisting of three systems of staves. The top system has a treble and bass staff. The middle system has a treble and bass staff. The bottom system has a treble and bass staff. The key signature is two sharps (F# and C#). The music features various note values, including eighth and sixteenth notes, and rests. A dynamic marking 'p' is present in the first measure of the top system.

Second system of musical notation, consisting of three systems of staves. The top system has a treble and bass staff. The middle system has a treble and bass staff. The bottom system has a treble and bass staff. The key signature is two sharps (F# and C#). The music features various note values, including eighth and sixteenth notes, and rests.

Third system of musical notation, consisting of three systems of staves. The top system has a treble and bass staff. The middle system has a treble and bass staff. The bottom system has a treble and bass staff. The key signature is two sharps (F# and C#). The music features various note values, including eighth and sixteenth notes, and rests. Dynamic markings 'p' and 'sentito' are present.

First system of musical notation, consisting of four staves. The top two staves are a grand staff (treble and bass clefs). The bottom two staves are also a grand staff. The music features a mix of eighth and sixteenth notes, with some rests and dynamic markings.

Second system of musical notation, consisting of four staves. The top two staves are a grand staff. The music is marked *rall.* (rallentando). The tempo instruction *Poco più mosso* is written above the staff. The bottom two staves are mostly empty, with some notes in the bass clef.

Third system of musical notation, consisting of four staves. The top two staves are a grand staff. The music is marked *rall.* and *mf* (mezzo-forte). The tempo instruction *Poco più mosso* is written above the staff. The bottom two staves contain complex rhythmic patterns with fingerings (1-5) and a double bar line with an asterisk (*).

Fourth system of musical notation, consisting of four staves. The top two staves are a grand staff. The music is marked *rall.* and *Ped.* (pedal). The bottom two staves are mostly empty, with some notes in the bass clef.

Fifth system of musical notation, consisting of four staves. The top two staves are a grand staff. The music is marked *f* (forte) and *rall.* (rallentando). The bottom two staves contain complex rhythmic patterns with fingerings (1-5) and a *P* (piano) marking.

A
a tempo

A
p
mf a tempo

pp
p
rall.

Tempo I.
mf
p come prima

Tempo I.
p come prima
sentito

The first system of the musical score consists of four staves. The top two staves are a grand staff (treble and bass clefs) with a key signature of one sharp (F#). The bottom two staves are also a grand staff. The music features a melody in the upper voice, a bass line in the lower voice, and a piano accompaniment with chords and arpeggiated figures.

The second system of the musical score consists of four staves, continuing the piece from the first system. It maintains the same key signature and instrumentation, with a focus on melodic development and harmonic support.

The third system of the musical score consists of four staves, concluding the piece. The notation includes various musical symbols such as slurs, ties, and dynamic markings, indicating the final phrasing and dynamics of the composition.

First system of musical notation. It consists of two grand staves (treble and bass clef) and a single bass clef staff below. The key signature is one sharp (F#). The first grand staff has a melodic line in the treble clef and a bass line in the bass clef. The second grand staff has a chordal accompaniment in the treble clef and a bass line in the bass clef. The single bass clef staff contains a rhythmic pattern of eighth notes. A dynamic marking *p* is present in the first grand staff. A section marker **B** is located above the first grand staff.

Second system of musical notation, marked with a double bar line and repeat sign. It follows the same layout as the first system. The melodic line in the first grand staff features a series of eighth notes. The chordal accompaniment in the second grand staff consists of chords. The single bass clef staff continues with eighth notes. A dynamic marking *sentito* is placed above the bass line of the second grand staff.

Third system of musical notation, also marked with a double bar line and repeat sign. It follows the same layout. The melodic line in the first grand staff has a *dim.* marking. The chordal accompaniment in the second grand staff has a *rall.* marking. The single bass clef staff continues with eighth notes. The system concludes with a final melodic flourish in the first grand staff.

III

Solo (or Echo): Flute 8', 4', String (*pp*)
Sw.: St. Diapason, Flute 8', 4', 2' *pp* Vox Celeste, Salicional.
Gt.: Diapason (*mf*)
Ch.: full 8', 4', (without reeds)
Ped.: Bourdon 16', Violone 16', (8' *pp*, 32' *pp*)
Couplers: to Ch.: = Sw. 8, Ch. 4, 16, Solo 8

III
Scherzo

PIETRO A. YON

Allegro vivace

Allegro vivace

Copyright, 1920, by J. Fischer & Bro.
British Copyright Secured

Mechanical and all other Rights Reserved

Digitized by Microsoft®

Musical score system 1, consisting of two systems of staves. The first system has a grand staff (treble and bass clefs) with a piano (p) dynamic marking and a 'Sw.' (Swell) instruction. The second system has a grand staff with a piano-piano (pp) dynamic marking. Both systems feature complex melodic lines with various ornaments and fingerings.

Musical score system 2, consisting of two systems of staves. The first system has a grand staff with a piano (p) dynamic marking and a 'Sw.' (Swell) instruction. The second system has a grand staff with a piano-piano (pp) dynamic marking. Both systems feature complex melodic lines with various ornaments and fingerings.

Musical score system 3, consisting of two systems of staves. The first system has a grand staff with a piano (p) dynamic marking and a 'Sw.' (Swell) instruction. The second system has a grand staff with a piano-piano (pp) dynamic marking. Both systems feature complex melodic lines with various ornaments and fingerings.

1 2 3 1 3 A

pp Solo Sw. *f* 2 3

This system contains the first two systems of a musical score. The first system features a treble clef with a 7/8 time signature and a piano (*pp*) dynamic. It includes fingerings 1, 2, 3, 1, 3 and a section marked 'A'. The bass clef has a 'Solo' marking and a 'Sw.' (swell) marking. The second system continues the piece, ending with a section marked 'A' and dynamics *f* 2 3.

Solo *mf* 5 5

3 2 3 4 3 5 3 5

This system contains the third and fourth systems of the musical score. The third system begins with a double bar line and a 'Solo' marking with a mezzo-forte (*mf*) dynamic. It features fingerings 5 5. The fourth system continues with fingerings 3 2 3 4 3 5 3 5.

Solo *mf*

This system contains the fifth and sixth systems of the musical score. The fifth system begins with a double bar line and a 'Solo' marking with a mezzo-forte (*mf*) dynamic. The sixth system continues the musical notation.

B reduce Sw. to Oboe and soft Flute 4'

add Solo to Ped. (or Cello mf)

B *p* *mf*

15

p *mf*

cresc.

mf *cresc.* *r. h.*

Sw. *p* 4
Gt. *mf* 4
p
v

7 3 1 5 2 5 4 5

This system contains the first system of music. It features three staves: a top staff with a treble clef, a middle staff with a bass clef, and a bottom staff with a bass clef. The top staff has a dynamic marking of *p* and a fingering of 4. The middle staff has a dynamic marking of *mf* and a fingering of 4. The bottom staff has a dynamic marking of *p* and a 'v' marking. The music consists of eighth-note patterns in the top staff and dotted quarter notes in the middle and bottom staves. Fingering numbers 7, 3, 1, 5, 2, 5, 4, and 5 are placed above the notes in the top staff.

p 4
mf
p 4

5 2 4 1 3 2 3

This system contains the second system of music. It features three staves: a top staff with a treble clef, a middle staff with a bass clef, and a bottom staff with a bass clef. The top staff has a dynamic marking of *p* and a fingering of 4. The middle staff has a dynamic marking of *mf*. The bottom staff has a dynamic marking of *p* and a fingering of 4. The music continues with eighth-note patterns in the top staff and dotted quarter notes in the middle and bottom staves. Fingering numbers 5, 2, 4, 1, 3, 2, and 3 are placed above the notes in the top staff.

4 4 5

2 4 2

This system contains the third system of music. It features three staves: a top staff with a treble clef, a middle staff with a bass clef, and a bottom staff with a bass clef. The top staff has a dynamic marking of *p* and a fingering of 4. The middle staff has a dynamic marking of *mf*. The bottom staff has a dynamic marking of *p* and a fingering of 4. The music continues with eighth-note patterns in the top staff and dotted quarter notes in the middle and bottom staves. Fingering numbers 4, 4, 5, 2, 4, and 2 are placed above the notes in the top staff.

The first system consists of two systems of staves. The top system has a grand staff (treble and bass clefs) with a melodic line in the treble clef and accompaniment in the bass clef. The bottom system also has a grand staff with a melodic line in the treble clef and accompaniment in the bass clef. The music is in a 4/4 time signature and features a series of eighth-note patterns.

Sw. off Oboe; add Stop Diap. Vox Cel. Sal. soft Flute 2'

The second system consists of two systems of staves. The top system has a grand staff with rests in both the treble and bass clefs. The bottom system has a grand staff with rests in both the treble and bass clefs. Performance instructions are written above the staves.

Ped. cresc. off Ped. off Cello off Ch. & Solo & Ped.

The third system consists of two systems of staves. The top system has a grand staff with a melodic line in the treble clef and accompaniment in the bass clef. The bottom system has a grand staff with a melodic line in the treble clef and accompaniment in the bass clef. The music is in a 4/4 time signature and features a series of eighth-note patterns. The tempo marking *molto* is present.

molto

pp

The fourth system consists of two systems of staves. The top system has a grand staff with rests in both the treble and bass clefs. The bottom system has a grand staff with rests in both the treble and bass clefs. A dynamic marking *p* is present.

Sw. *p*

The fifth system consists of two systems of staves. The top system has a grand staff with rests in both the treble and bass clefs. The bottom system has a grand staff with a melodic line in the treble clef and accompaniment in the bass clef. The music is in a 4/4 time signature and features a series of eighth-note patterns. A dynamic marking *p* is present.

p

Ped. cresc. on

add Gt. to Ped.

to Gt. Solo 8. Sw. 8. Ch. 8'

First system of musical notation. It consists of two grand staves (treble and bass clef). The top staff contains a melodic line with eighth and sixteenth notes. The bottom staff contains a bass line with eighth notes. Pedal markings are present throughout the system.

Second system of musical notation. It features a guitar solo in the upper staff, marked with a forte (*f*) dynamic and a triplet of eighth notes. The piano accompaniment continues in the lower staves. The system concludes with a fortissimo (*ff*) dynamic marking.

Third system of musical notation, divided into two systems of two staves each. The first system shows a complex rhythmic pattern with triplets and sixteenth notes. The second system continues this pattern, ending with a first ending bracket and a final measure marked with a '1'.

off Ped. cresc.
off Solo, Sw. Ch. to Gt.
off Gt. to Ped.

Musical score for the first system, consisting of two systems of piano and bass staves. The first system includes dynamic markings *Sw. pp* and *pp*. The second system includes the dynamic marking *pp*.

reduce Solo (or Sw.) to Vox Humana, Vox Celeste and soft Flute

Musical score for the second system, consisting of two systems of piano and bass staves. The first system is mostly empty. The second system includes dynamic markings *ff* and *sfz*.

Solo (or Sw.) *ppp*

Musical score for the third system, consisting of two systems of piano and bass staves. The first system includes the dynamic marking *ppp*. The second system includes dynamic markings *pp*, *pp senza rall.*, and *ppp*.

IV

Solo (or Echo): **Vox Humana, Flute 8', 4' *pp.* Salicional**
Sw.: **St. and Open Diapason, Flute 8', (*mf.* 4') Salicional, Dulciana**
Gt.: **Diapason (*mf.*) Quintaton, Flute 2'**
Ch.: **full 8', 4' (without reeds)**
Ped.: **Bourdon 16' *p.* 32' *pp.***
Couplers: **to Gt.: Ch. 8. Sw. 8**
to Ch.: Sw. 8, Ch. 4, 16
to Ped.: Solo 8
Sforzando pedal on

IV Finale

PIETRO A. YON

Allegro giusto

sfz. Ped. on Gt. *ff*

simile

Allegro giusto

ff

ff

Copyright, 1920, by J. Fischer & Bro.
British Copyright Secured

Mechanical and all other Rights Reserved
Digitized by Microsoft®

First system of musical notation. It consists of a grand staff with a treble clef and a bass clef. The right hand (treble clef) plays a series of chords with fingerings 5, 4, 2, and a final *ff* chord. The left hand (bass clef) plays chords with fingerings 2, 1, 1, 2, 1, 2, and a final *ff* chord.

Second system of musical notation. The right hand (treble clef) has a few notes and rests, followed by a *ff* chord. The left hand (bass clef) has a few notes and rests, followed by a *ff* chord.

Third system of musical notation. It consists of a grand staff with a treble clef and a bass clef. The right hand (treble clef) plays a series of chords. The left hand (bass clef) has a long melodic line with a slur, followed by a *ff* chord.

Fourth system of musical notation. It consists of a grand staff with a treble clef and a bass clef. The right hand (treble clef) plays a series of chords with fingerings 5, 4, 5, 4, 5. The left hand (bass clef) plays chords with fingerings 1, 2, 1, 2, 1, 5, and a final *ff* chord.

First system of musical notation. It consists of two grand staves (treble and bass clef) and a single bass clef staff below. The grand staves contain complex rhythmic patterns with many beamed notes. The lower staff has a few notes, including a half note and a quarter note. There are four-measure rests in the grand staves at the beginning of the system.

Second system of musical notation. It consists of two grand staves and a single bass clef staff below. The grand staves have a four-measure rest followed by notes. The lower staff has notes starting with a *ff* dynamic marking. There are five-measure rests in the grand staves at the end of the system.

Third system of musical notation. It consists of two grand staves and a single bass clef staff below. The grand staves have notes with a *ff* dynamic marking. The lower staff has notes with a *ff* dynamic marking. There are four-measure rests in the grand staves at the end of the system.

Fourth system of musical notation. It consists of two grand staves and a single bass clef staff below. The grand staves have notes with a *rall.* dynamic marking. The lower staff has notes with a *rall.* dynamic marking. There are four-measure rests in the grand staves at the end of the system.

a tempo

a tempo

Gt. *ff*

Meno mosso

f *cresc.*

Gt. *ff*

f *cresc.*

Gt. *ff* off sfz. Ped.

mf *dimen.*

The musical score is arranged in four systems, each containing two grand staves (treble and bass clef). The first system features a 'Solo' section with dynamics *pp* and *ppp*. The second system includes a piano (*p*) section with a *ppp* marking. The third system continues the melodic and harmonic development. The fourth system includes fingering numbers (4, 5, 4, 5) above the notes in the upper staves. The score is characterized by long, flowing lines and intricate rhythmic patterns in the bass line.

First system of musical notation, consisting of a grand staff with four staves. The top two staves (treble clef) contain sustained chords with a sharp sign. The bottom two staves (bass clef) contain a rhythmic accompaniment of eighth notes.

Second system of musical notation, consisting of a grand staff with four staves. The top two staves are mostly empty. The bottom two staves are also mostly empty. A *rall.* marking is present in the upper right. A text instruction reads: "Ped. add Open Diap., Octave, Cello, Violine."

Third system of musical notation, consisting of a grand staff with four staves. The top two staves contain complex rhythmic patterns with various markings including *cresc.*, *mf*, and *rall.*. The bottom two staves contain a rhythmic accompaniment with fingerings (1, 3, 4) and a *rall.* marking.

Fourth system of musical notation, consisting of a grand staff with four staves. The top two staves are titled "Più tranquillo" and contain complex rhythmic patterns with markings like *Ch. mf*, *simile*, *Gt.*, and *sempre stacc.*. The bottom two staves contain a rhythmic accompaniment with markings like *simile*, *Gt.*, and *sempre stacc.*. The system is titled "Più tranquillo" at the beginning.

3 1 4 1 5 3 4 2 5 2 4 2 5 1 2 3 1 4 3 1 4 2 5 4 5 3 4 2 5 2

Ch.

Gt.

3 2 5 1 4 2 3 1 5 2 4 1 3 1 2 C

rall.

rall. p

p a tempo
sentito
Ped.
rall.
D
mf a tempo
cresc. sempre ed accel.
f
cresc. molto
ff
1

E
8 Sw. add Flute 2' and Oboe

legato la melodia
mf

8

8

rall.

F *a tempo*

mf

Ch.

F *a tempo*

mf

Gt.

f

più f

Ped. cresc. gradually on

f

più f

cresc.

f

più f

cresc.

cresc.

f

più f

f

più f

The first system consists of three staves. The top staff is a treble clef piano part with a 7-measure rest followed by a melodic line of eighth notes. The middle staff is a treble clef guitar part with a 7-measure rest followed by a melodic line of eighth notes, marked *Gt. ff*. The bottom staff is a bass clef piano part with a 7-measure rest followed by a melodic line of eighth notes.

The second system consists of two staves. The top staff is a treble clef piano part with a 5-measure rest followed by a melodic line of eighth notes, marked *Meno mosso* and *ff*. The bottom staff is a bass clef guitar part with a 5-measure rest followed by a melodic line of eighth notes, marked *ff*. Both parts feature triplets and are connected by a slur.

The third system consists of two staves. The top staff is a treble clef piano part with a 4-measure rest followed by a melodic line of eighth notes, marked *ff*. The bottom staff is a bass clef guitar part with a 4-measure rest followed by a melodic line of eighth notes, marked *ff*. Both parts feature triplets and are connected by a slur.

The fourth system consists of two staves. The top staff is a treble clef piano part with a 3-measure rest followed by a melodic line of eighth notes, marked *fff*. The bottom staff is a bass clef guitar part with a 3-measure rest followed by a melodic line of eighth notes, marked *fff*. Both parts feature triplets and are connected by a slur.

The fifth system consists of two staves. The top staff is a treble clef piano part with a 1-measure rest followed by a melodic line of eighth notes, marked *fff*. The bottom staff is a bass clef guitar part with a 1-measure rest followed by a melodic line of eighth notes, marked *fff*. Both parts feature triplets and are connected by a slur.

The sixth system consists of two staves. The top staff is a treble clef piano part with a 3-measure rest followed by a melodic line of eighth notes, marked *fff*. The bottom staff is a bass clef guitar part with a 3-measure rest followed by a melodic line of eighth notes, marked *fff*. Both parts feature triplets and are connected by a slur.

off Ped. cresc. sfz Ped. on Gt. *ff*

This system shows the beginning of a piece. The guitar part (top two staves) starts with a *ff* dynamic and includes instructions: "off Ped. cresc. sfz Ped. on". The piano accompaniment (bottom two staves) features a melodic line with triplets and a bass line with chords.

This system continues the musical piece. The guitar part has a melodic line with triplets and a bass line with chords. The piano accompaniment features a melodic line with triplets and a bass line with chords. Pedal markings are present: "Ped." and "* Ped.".

rall.
Cadenza gliss.
ff
rall. *a tempo colla cadenza*

This system contains a cadenza section. The guitar part has a melodic line with triplets and a bass line with chords. The piano accompaniment features a melodic line with triplets and a bass line with chords. Pedal markings are present: "Ped." and "* Ped.". The tempo changes from *rall.* to *a tempo colla cadenza*. The guitar part includes a *ff* dynamic and a *Cadenza gliss.* instruction.

off sfz Ped. Sw. *p*

This system continues the musical piece. The guitar part has a melodic line with triplets and a bass line with chords. The piano accompaniment features a melodic line with triplets and a bass line with chords. Pedal markings are present: "off sfz Ped. Sw.". The piano part includes a *p* dynamic.

(Organ)

The musical score is organized into five systems, each consisting of three staves: a grand staff (treble and bass clefs) and a separate treble clef staff. The first system is marked with *sfz.on* and features a descending chromatic scale in the bass clef with accents (*v*) and slurs. The second system includes a *Sw.p* (Swell pedal) marking and a *ff* (fortissimo) dynamic. The third system is marked with *sfz.off*. The fourth system continues the *Sw.p* marking. The fifth system concludes with a *4* (four-measure rest) and a *1* (first ending) marking. The score includes various musical notations such as slurs, accents, and fingerings (e.g., 5, 8, 1).

sfz. on to the end

ff non legato

V V

This system contains the first five measures of the piece. The right hand has whole rests. The left hand plays a rhythmic pattern of eighth notes. The first measure has two 'V' markings under the first and second notes. The second measure has a sharp sign under the fifth note.

This system contains measures 6 through 10. The right hand has whole rests. The left hand continues the eighth-note pattern.

This system contains measures 11 through 15. The right hand has whole rests. The left hand continues the eighth-note pattern.

This system contains measures 16 through 20. The right hand has whole rests. The left hand continues the eighth-note pattern.

This system contains measures 21 through 25. The right hand has whole rests. The left hand continues the eighth-note pattern, with a slur over the final two measures.

The first system of the musical score consists of two grand staves. The upper staff contains a treble clef with a whole rest in every measure. The lower staff contains a bass clef with a rhythmic pattern of eighth notes. The pattern starts with a quarter rest followed by an eighth note, then a quarter note, and continues with eighth notes. The final measure of the system features a glissando, indicated by a 'v' symbol and the word 'glissando' written below the staff.

Allegro giusto
8

ff Gt.

Allegro giusto
fff marcando molto il corale

The second system is marked 'Allegro giusto' and '8'. It features a grand staff with a treble clef and a bass clef. The upper staff contains a complex rhythmic pattern of eighth notes, marked with a forte dynamic (*ff*) and the instruction 'Gt.'. The lower staff contains a bass line with a few notes, marked with a fortissimo dynamic (*fff*) and the instruction 'marcando molto il corale'. The system concludes with a double bar line.

Allegro giusto
8

The third system continues the 'Allegro giusto' section, marked '8'. It features a grand staff with a treble clef and a bass clef. The upper staff contains a complex rhythmic pattern of eighth notes. The lower staff contains a bass line with a few notes. The system concludes with a double bar line.

The first system of the musical score consists of two systems of staves. The top system has a treble and bass staff, with the bass staff containing a long, sweeping melodic line. The bottom system also has a treble and bass staff, with the bass staff featuring a similar melodic line. The music is characterized by intricate rhythmic patterns and dynamic markings.

Molto meno mosso

The second system is marked **Molto meno mosso** and **ff**. It features a treble and bass staff. The bass staff has the instruction *acc. molto sin al fine* written below it. The music is slower and more dynamic than the first system.

Molto meno mosso

The third system is also marked **Molto meno mosso** and **fff**. It features a treble and bass staff. The bass staff has the instruction *acc. molto sin al fine* written below it. The music continues with a similar style to the previous systems.

Compositions by Pietro A. Yon

In "Fischer Edition"

ORGAN

Concerto Gregoriano*	net \$1.25
a. Andante mistico; Allegro deciso	
b. Adagio	
c. Scherzo	
d. Finale	
*Original for Organ and Orchestra	
Sonata Cromatica (Seconda)	net 1.25
a. Andante rustico; Allegro vigoroso	
b. Adagio triste	
c. Fantasia e Fuga	
Gesù Bambino (Pastorale)	net .60
Twelve Divertimenti	
1. Rimembranza , Melody for Oboe.....	net .60
2. "Humoresque" L'Organo primitivo , Toccatina for Flute.....	net 1.00
3. Elan du Coeur , Petite poème.....	net .60
4. Speranza (Hope), Solo for Diapason.....	net .75
5. Minuetto antico e Musetta	net 1.00
6. Il Natale a Settimo Vittone (Christmas in Settimo Vittone).....	net .60
7. Echo , Double Canon in Unison.....	net .60
8. Arpa Notturna , Harp solo.....	net 1.00
9. Rapsodia Italiana , (Italian Patriotic Hymns and Piedmontese Dances).....	net 1.25
10. American Rhapsody	net 1.25
11. Trio all'Ottava	net .50
12. Cornamusa Siciliana (Sicilian Bagpipe).....	net .50

ORGAN AND PIANO

Concerto Gregoriano	net 1.25
Two copies required for performance	

SONGS

Gesù Bambino High, G; Low, E.....	net .60
Veneziana High, A \flat ; Low, F.....	net .60
Ave Maria High, E; Low, C	net .50

PIANO SOLO

Cicin (Monferrina)	net .50
Nena (Fantasia Spagnuola).....	net .75
Gianduia (Scherzo)	net .75
Danza Tripolina (Arabesca).....	net .60

MISCELLANEOUS

Missa "Regina Pacis" in honor of St. Vincent Ferrer. S.A.T.B.....	.80
Missa "Dilectus meus mihi, et ego illi" . T. and B.....	.60
Messa Melodica . S.T.B.....	.80
Requiem and Libera T.T.B. (or S.A.B.).....	.80
Jerusalem surge . T.T.B.B. with organ or orchestra.....	.20
Ave Maria . Solo, High, E; Low, C.....	net .50
Ave Maria . S.A.T.B. (No. 4507). T.T.B.B. (No. 4481).....	net .12
Gesù Bambino . High, G; Low, E.....	net .60
Gesù Bambino . Unison. (No. 4655).....	net .12
Gesù Bambino . S.A. (No. 4656); S.S.A. (No. 4657); T.T.B.B. (No. 4658) S.A.T.B. (No. 4659) net	.15

J. FISCHER & BRO. **NEW YORK**

Fourth Avenue and Eighth Street (Astor Place)

