

The forgotten composers.
Piano sheets from last century
and even further. Part 1/3

Zapomniani kompozytorzy.

Utwory muzyczne z zeszłego wieku
i nawet dalej. Część 1/3

Lukasz Wojciech M. Tworzydło (Łukasz W. M. Tworzydło)

na fortepian

for piano

pour piano

Gdańsk 2018

The forgotten composers.
Piano sheets from last century
and even further. Part 1/3

Zapomniani kompozytorzy.

Utwory muzyczne z zeszłego wieku
i nawet dalej. Część 1/3

Lukasz Wojciech M. Tworzydło (Łukasz W. M. Tworzydło)

na fortepian

for piano

pour piano

Gdańsk 2018

Projekt graficzny / graphic design:
Łukasz Wojciech Mateusz Tworzydło
(Łukasz Wojciech M. Tworzydło)

Autor tekstu / text author:
Łukasz Wojciech Mateusz Tworzydło
(Łukasz Wojciech M. Tworzydło)

Transkrypcja / Transcription:
Łukasz Wojciech Mateusz Tworzydło
(Łukasz Wojciech M. Tworzydło)

Redaktor / editor:
Łukasz Wojciech Mateusz Tworzydło
(Łukasz Wojciech M. Tworzydło)

Tłumacz / translator:
Łukasz Wojciech Mateusz Tworzydło
(Łukasz Wojciech M. Tworzydło)

Aranżacja / Arrangement:
Łukasz Wojciech Mateusz Tworzydło
(Łukasz Wojciech M. Tworzydło)

Prawo autorskie / copyright: Łukasz Wojciech Mateusz Tworzydło (Łukasz Wojciech M. Tworzydło)

Uznanie autorstwa-Na tych samych warunkach 4.0 Międzynarodowe (CC BY-SA 4.0)

Attribution-ShareAlike 4.0 International (CC BY-SA 4.0)

Uznanie autorstwa – Utwór należy odpowiednio oznaczyć, podać link do licencji i wskazać jeśli zostały dokonane w nim zmiany. Możesz to zrobić w dowolny, rozsądny sposób, o ile nie sugeruje to udzielania przez licencjodawcę poparcia dla Ciebie lub sposobu, w jaki wykorzystujesz ten utwór.

Attribution – You must give appropriate credit, provide a link to the license, and indicate if changes were made. You may do so in any reasonable manner, but not in any way that suggests the licensor endorses you or your use.

Na tych samych warunkach – Remiksując utwór, przetwarzając go lub tworząc na jego podstawie, należy swoje dzieło rozpowszechniać na tej samej licencji, co oryginał.

ShareAlike – If you remix, transform, or build upon the material, you must distribute your contributions under the same license as the original.

Brak dodatkowych ograniczeń – Nie możesz korzystać ze środków prawnych lub technologicznych, które ograniczają innych w korzystaniu z utworu na warunkach określonych w licencji.

No additional restrictions – You may not apply legal terms or technological measures that legally restrict others from doing anything the license permits.

Copyright © Łukasz Wojciech M. Tworzydło (Łukasz Wojciech M. Tworzydło)

Pierwsze Wydanie w języku polskim oraz angielskim (01/07/2018)

First Edition in Polish and English languages (01/07/2018)

Wydawca / publisher:
Łukasz Wojciech M. Tworzydło
(Łukasz Wojciech M. Tworzydło)
E-mail: luqasz.tworzydlo@gmail.com

Dystrybucja / distribution:
Łukasz Wojciech M. Tworzydło
(Łukasz Wojciech M. Tworzydło)
E-mail: luqasz.tworzydlo@gmail.com

Strona internetowa / Web page:
<https://avantdevenir.wordpress.com/>

Facebook (fan page):
<https://www.fb.com/cp.avant.de.venir/>

MuseScore – luqasz:
<https://musescore.com/luqasz>

YouTube (channel):
<https://www.youtube.com/c/luqasz>

ISMN 979-0-9020142-1-2

Gdańsk, Polska 2018 – Gdańsk, Poland 2018

SPIS TREŚCI / CONTENTS

PRZEDMOWA / PREFACE.....	6
In Maytime: Reverie (George Adam Reeg).....	8
The Winner (Archie Ward Scheu).....	12
Sen'imental Sal (Jacob Henry Ellis).....	16
The Last Waltz (Ford Thompson Dabney).....	19
Full of Pep (Joseph Michael Daly).....	23
Seraphine Waltzes (Charles H. Hunter).....	27
Hannah's Promenade (Jacob Henry Ellis).....	32
Darktown Jubilee (Leo E. Berliner).....	35
Dinah's Jubilee (Jacob Henry Ellis).....	39
UŻYTE CYTATY / USED QUOTES.....	42
ŹRÓDŁA / REFERENCES.....	46
ZOBACZ RÓWNIEŻ / SEE ALSO.....	48

„Nie bójcie się tych, którzy zabijają ciało, lecz duszy zabić nie mogą.

Bójcie się raczej Tego, który duszę i ciało może zatracić w piekle.”

~ Ewangelia Mateusza 10:28

„And fear not them which kill the body, but are not able to kill the soul:

but rather fear him which is able to destroy both soul and body in hell.”

~ Gospel of Matthew 10:28

PRZEDMOWA / PREFACE

Muzyka jest nierozłącznym elementem każdego człowieka, stykamy się z nią codziennie, gdzie za każdym razem przybiera inną formę. Poprzez muzykę jesteśmy w stanie odzwierciedlić stan człowieka, ujawnić jego wnętrze, czy wreszcie uczucia, które nie sposób przekazać słownie.

Utwory na pianino, jakie zostały zawarte w książce pochodzą z lat 1897-1916 i zostały stworzone przez kompozytorów, takich jak George Adam Reeg, Archie Ward Scheu, Jacob Henry Ellis, Ford Thompson Dabney, Joseph Michael Daly, Charles H. Hunter, czy też Leo E. Berliner.

W związku z faktem, iż kreacje stworzone przez wyżej wymienione osoby nie są zbyt znane (tak jak w przypadku Fryderyka Franciszka Chopina, bądź Jana Sebastiana Bacha), lecz są warte uwagi, została stworzona niniejsza książka ze zbiorem wybranych utworów na pianino.

Ponadto pod koniec każdego utworu zamieściłem wybrany cytat ze Słowa Bożego, aby była możliwość lepszego zrozumienia głębi uczuć przy poszczególnych utworach.

Mam nadzieję, iż spodobają się Tobie utwory w niniejszej książce.

Pozdrawiam serdecznie,

Łukasz Wojciech M. Tworzydło

Należy mieć na uwadze, iż utwory muzyczne na pianino zawarte w niniejszej książce znajdują się w domenie publicznej.

**Premiera następnej książki z utworami na pianino dnia 01/09/2018
na stronie internetowej: <https://avantdevenir.wordpress.com/>**

„Szczęśliwi, których droga nieskalana, którzy postępują według Prawa Pańskiego.

Szczęśliwi, którzy zachowują Jego upomnienia, całym sercem Go szukają,

którzy nie czynią nieprawości, lecz kroczą Jego drogami.”

~ Księga Psalmów 119:1-3

Music is an inseparable element of every human being, we meet it every day, where each time takes on a different form. Through music, we are able to reflect the human condition, reveal his interior, and finally feelings that can not be communicated in words.

Piano sheets music, that were included in the book come from years 1897-1916, and were created by composers, like George Adam Reeg, Archie Ward Scheu, Jacob Henry Ellis, Ford Thompson Dabney, Joseph Michael Daly, Charles H. Hunter, or even Leo E. Berliner.

Due to the fact that creations created by persons mentioned above are not quite well known (as it is in the case of Frédéric François Chopin or Johann Sebastian Bach), but are worth attention, were created this book with collection of selected piano sheets music.

Furthermore at the end of each song I have had put a selected quote from the Word of God (The Bible), to let you better understand the depth of feelings.

I hope you will enjoy music sheets in this book.

Kindest regards,

Lukasz Wojciech M. Tworzydło

Please note, that piano sheets music included
in this book are set in public domain.

**The premiere of the next book with piano sheets music
on 01/09/2018 on the website: <https://avantdevenir.wordpress.com/>**

„Blessed are the undefiled in the way, who walk in the law of the LORD.
Blessed are they that keep his testimonies, and that seek him with the whole heart.
They also do no iniquity: they walk in his ways.”

~ Book of Psalms 119:1-3

In Maytime: Reverie

1916 (CC0 -> public domain)

George Adam Reeg

Andante
♩ = 100

Musical score for measures 1-6. The piece is in 3/4 time with a key signature of two flats (B-flat and E-flat). The tempo is Andante (♩ = 100). The first system includes a piano (*mp*) dynamic marking and a crescendo (*cresc.*) marking over the final two measures.

Musical score for measures 7-12. The second system includes a forte (*f*) dynamic marking in the fifth measure.

Musical score for measures 13-18. The third system includes a decrescendo (*dim.*) marking in the fourth measure and a mezzo-piano (*mp*) dynamic marking in the sixth measure.

Musical score for measures 19-24. The fourth system includes a crescendo (*cresc.*) marking in the second measure.

Musical score for measures 25-30. The fifth system includes a forte (*f*) dynamic marking in the first measure.

31

Musical score for measures 31-36. The piece is in a minor key (two flats). The right hand features a complex, tremolo-like texture of chords, while the left hand plays a steady bass line. Dynamics include *dim.*, *mf*, and *f*. A repeat sign is present at the end of measure 36.

37

Musical score for measures 37-42. The right hand continues with the complex chordal texture, and the left hand maintains the bass line. Dynamics include *f* and *mf*. A repeat sign is present at the end of measure 42.

43

Musical score for measures 43-48. The right hand features a complex texture with some notes marked with a 'v' (accents). The left hand continues the bass line. Dynamics include *f* and *mf*. A repeat sign is present at the end of measure 48.

49

Musical score for measures 49-54. The right hand has a complex texture with a first ending bracket and a second ending marked '2.'. Notes in the right hand are marked with 'v'. The left hand continues the bass line. Dynamics include *f* and *mf*. A repeat sign is present at the end of measure 54.

55

Musical score for measures 55-60. The right hand features a complex texture with tremolos. The left hand continues the bass line. Dynamics include *f* and *mf*. A repeat sign is present at the end of measure 60.

61

Musical score for measures 61-66. The right hand features a complex texture with tremolos. The left hand continues the bass line. Dynamics include *dim.*, *mf*, and *mp*. A repeat sign is present at the end of measure 66.

67

67

cresc.

This system contains measures 67 through 73. The music is in a minor key with a complex, dense texture. The right hand features intricate chordal patterns and melodic lines, while the left hand provides a steady accompaniment. A *cresc.* (crescendo) marking is present in the lower right of the system.

74

74

f

dim.

This system contains measures 74 through 80. The music continues with a similar dense texture. A *f* (forte) dynamic marking is at the beginning, and a *dim.* (diminuendo) marking is at the end.

81

81

1. 8

2. 8

mp

mf

mp

This system contains measures 81 through 86. It features a first ending (1. 8) and a second ending (2. 8). The dynamics are marked as *mp* (mezzo-piano), *mf* (mezzo-forte), and *mp*.

87

87

cresc.

f

This system contains measures 87 through 92. The music shows a *cresc.* (crescendo) marking and a *f* (forte) dynamic marking.

93

93

dim.

mf

mp

8

This system contains measures 93 through 99. It includes a *dim.* (diminuendo) marking, followed by *mf* (mezzo-forte) and *mp* (mezzo-piano) dynamics, and an 8-measure rest or repeat sign.

100

100

8

This system contains measures 100 through 106. It features an 8-measure rest or repeat sign.

„Szczęśliwi twoi ludzie, szczęśliwi ci twoi słudzy, którzy
stale stoją przed tobą, że mogą słuchać twojej mądrości.”
~ II Księga Kronik 9:7

„Happy are thy men, and happy are these thy servants, which
stand continually before thee, and hear thy wisdom”
~ II Chronicles 9:7

The Winner

1905 (CC0 -> public domain)

Archie Ward Scheu

Allegro
♩ = 140

Musical notation for measures 1-5. The piece is in 6/8 time with a key signature of one sharp (F#). Measure 1 starts with a forte (*f*) chord in the right hand. The bass line begins in measure 2. Dynamic markings include *f*, *cresc.*, *ff*, and *mf*. There are accents (>) over notes in measures 4 and 5.

Musical notation for measures 6-10. The right hand continues with a melodic line, and the left hand provides a steady accompaniment. Dynamic markings include *cresc.* and *f*.

Musical notation for measures 11-15. The piece features a *dim.* (diminuendo) marking in measure 12, followed by a *mf* (mezzo-forte) dynamic. The right hand has a melodic line with some grace notes.

Musical notation for measures 16-21. The right hand has a melodic line with grace notes. Dynamic markings include *cresc.*, *f*, and *mf*. There are accents (>) over notes in measures 18 and 19.

Musical notation for measures 22-26. The right hand continues with a melodic line, and the left hand provides a steady accompaniment. Dynamic markings include *cresc.* and *f*.

27

27

dim. *mf*

32

32

cresc. *f*

38

38

f

43

43

cresc. *ff*

49

49

1. 2.

f

55

55

f

61

Musical score for measures 61-65. The piece is in a minor key. The right hand features a melodic line with eighth and sixteenth notes, while the left hand provides a steady accompaniment of quarter notes with rests.

66

Musical score for measures 66-72. The right hand continues with a melodic line, and the left hand has a more active accompaniment with eighth notes. A *cresc.* marking is present in measure 72.

73

Musical score for measures 73-77. The key signature changes to one sharp (F#). The right hand has a more complex texture with chords and moving lines. A *ff* marking is present in measure 73.

78

Musical score for measures 78-82. The right hand features a dense texture of chords and sixteenth notes. The left hand continues with a steady accompaniment.

83

Musical score for measures 83-87. The right hand has a complex texture with many chords and moving lines. The left hand continues with a steady accompaniment.

88

Musical score for measures 88-92. The right hand has a complex texture with many chords and moving lines. The left hand continues with a steady accompaniment.

93

99

„Grajcie Panu, bo wielkich dzieł dokonał,
niech to będzie wiadome na całej ziemi.”
~ Księga Izajasza 12:5

„Sing unto the LORD; for he hath done excellent
things: this is known in all the earth.”
~ Isaiah 12:5

Andante
♩ = 100

The first system of the musical score, measures 1-6. It features a piano accompaniment in 2/4 time with a key signature of one flat. The right hand plays a melody of eighth notes, while the left hand provides a harmonic accompaniment. Dynamics include *ff* and *f*. The system concludes with a repeat sign.

The second system of the musical score, measures 7-12. It continues the piano accompaniment. Dynamics include *mf* and *f*. The system concludes with a first ending bracket labeled '1.' and a repeat sign.

The third system of the musical score, measures 13-19. It continues the piano accompaniment. Dynamics include *mf*. The system concludes with a second ending bracket labeled '2.' and a repeat sign.

The fourth system of the musical score, measures 20-26. It continues the piano accompaniment. Dynamics include *mf*. The system concludes with a repeat sign.

The fifth system of the musical score, measures 27-33. It continues the piano accompaniment. Dynamics include *ff*. The system concludes with a repeat sign.

35

Musical score for measures 35-41. The piece is in a minor key (one flat). The right hand features a melodic line with eighth and sixteenth notes, while the left hand provides a steady accompaniment of eighth notes. Dynamic markings include accents (>) and a crescendo hairpin starting in measure 39.

42

Musical score for measures 42-47. The right hand continues with a melodic line, and the left hand has a more active accompaniment with some sixteenth-note patterns. Dynamic markings include accents (>) and a forte (f) marking in measure 45.

48

Musical score for measures 48-53. The right hand has a more rhythmic, eighth-note melody. The left hand features a pattern of eighth notes with a sharp sign (#). Dynamic markings include mezzo-forte (mf) in measure 49 and forte (f) in measure 51.

54

Musical score for measures 54-59. The right hand has a melodic line with some chromaticism. The left hand continues with a steady eighth-note accompaniment.

60

Musical score for measures 60-65. The right hand features a melodic line with eighth notes. The left hand has a steady accompaniment of eighth notes.

66

Musical score for measures 66-71. The right hand has a melodic line with some chromaticism. The left hand features a steady accompaniment of eighth notes. Dynamic markings include mezzo-forte (mf) in measure 68 and accents (>) in measures 70 and 71.

74

81

89

96

„Dzieci, miłujmy nie słowem
ani językiem, lecz czynem i prawdą.”
~ I List św. Jana 3:18

„My little children, let us not love in word,
neither in tongue; but in deed and in truth.”
~ I John 3:18

Transcription & Arrangement:
Lukasz Wojciech M. Tworzydło
(Łukasz W. M. Tworzydło)

The Last Waltz

1914 (CC0 -> public domain)

Ford Thompson Dabney
Allegro $\text{♩} = 145$
Allegro $\text{♩} = 140$

Allegro
 $\text{♩} = 160$

Allegro
 $\text{♩} = 155$

Allegro
 $\text{♩} = 150$

Musical score for measures 1-9. The piece is in 3/4 time with a key signature of one flat (B-flat). The first system starts with a dynamic marking of *mf* and ends with *mp*. The bass line features a prominent eighth-note accompaniment.

Musical score for measures 10-18. The piece continues with the same tempo and key signature. The bass line maintains its rhythmic pattern.

Musical score for measures 19-27. The piece continues with the same tempo and key signature. A dynamic marking of *f* appears in measure 25.

Musical score for measures 28-35. The piece continues with the same tempo and key signature.

Musical score for measures 36-42. The piece concludes with a dynamic marking of *mp* in measure 36 and *f* in measure 40.

44

Musical score for measures 44-52. The system consists of a treble clef staff and a bass clef staff. The key signature has one flat (B-flat). The music features a variety of chords and melodic lines. Measure 44 starts with a treble staff chord of G4-B4-D5 and a bass staff chord of G2-B2-D3. The piece concludes with a final chord in measure 52.

53

Musical score for measures 53-60. The system consists of a treble clef staff and a bass clef staff. The key signature has one flat (B-flat). Measure 53 begins with a treble staff chord of G4-B4-D5 and a bass staff chord of G2-B2-D3. A dynamic marking of *ff* (fortissimo) is present in measure 56. An eighth rest is indicated in measure 58. The system ends with a final chord in measure 60.

61

Musical score for measures 61-68. The system consists of a treble clef staff and a bass clef staff. The key signature has one flat (B-flat). Measure 61 starts with a treble staff chord of G4-B4-D5 and a bass staff chord of G2-B2-D3. A dynamic marking of *mf* (mezzo-forte) is present in measure 68. The system concludes with a final chord in measure 68.

69

Musical score for measures 69-77. The system consists of a treble clef staff and a bass clef staff. The key signature has one flat (B-flat). Measure 69 begins with a treble staff chord of G4-B4-D5 and a bass staff chord of G2-B2-D3. The music features a mix of chords and melodic lines. The system ends with a final chord in measure 77.

78

Musical score for measures 78-85. The system consists of a treble clef staff and a bass clef staff. The key signature has one flat (B-flat). Measure 78 starts with a treble staff chord of G4-B4-D5 and a bass staff chord of G2-B2-D3. A dynamic marking of *mp* (mezzo-piano) is present in measure 80. The system concludes with a final chord in measure 85.

86

Musical score for measures 86-93. The system consists of a treble clef staff and a bass clef staff. The key signature has one flat (B-flat). Measure 86 begins with a treble staff chord of G4-B4-D5 and a bass staff chord of G2-B2-D3. The music features a mix of chords and melodic lines. The system ends with a final chord in measure 93.

95

Musical score for measures 95-102. The piece is in 3/4 time with a key signature of two flats (B-flat and E-flat). The right hand features a melodic line with various intervals and rests, while the left hand provides a harmonic accompaniment with chords and single notes. Dynamics include *f* (forte) and *mp* (mezzo-piano).

103

Musical score for measures 103-111. The right hand continues the melodic development with eighth and sixteenth notes. The left hand maintains a steady accompaniment. Dynamics are not explicitly marked in this system.

112

Musical score for measures 112-119. The right hand has a more active role with frequent chords and moving lines. The left hand provides a consistent bass line. Dynamics include *mf* (mezzo-forte).

120

Musical score for measures 120-128. The right hand features a melodic line with some chromaticism. The left hand accompaniment is rhythmic. Dynamics include *f* (forte).

129

Musical score for measures 129-137. This system includes a first ending bracket (8.) over measures 135-136. Dynamics include *mf* (mezzo-forte) and *ff* (fortissimo).

138

Musical score for measures 138-145. The right hand has a melodic line with some chromaticism. The left hand accompaniment is rhythmic. Dynamics include *mf* (mezzo-forte).

148

157

165

„Przeto nie śpijmy jak inni,
 lecz czuwajmy i bądźmy trzeźwi.”
 ~ I List św. Pawła do Tesaloniczan 5:6

„Therefore let us not sleep, as do others;
 but let us watch and be sober.”
 ~ I Thessalonians 5:6

Full of Pep

1915 (CC0 -> public domain)

Joseph Michael Daly

Andante
♩ = 100

Musical notation for measures 1-6. The piece is in 2/4 time and G major. Measure 1 starts with a forte (*f*) dynamic. The melody in the right hand features dotted rhythms and eighth-note patterns. The left hand provides a steady accompaniment of eighth notes. A repeat sign is present at the end of measure 6, with a mezzo-piano (*mp*) dynamic marking.

Musical notation for measures 7-13. The melody continues with similar rhythmic patterns. The left hand accompaniment remains consistent. The key signature remains G major.

Musical notation for measures 14-20. Measure 14 begins with a mezzo-forte (*mf*) dynamic. The melody in the right hand shows some chromatic movement. A first ending bracket labeled '1.' spans measures 19-20, which concludes with a double bar line.

Musical notation for measures 21-28. Measure 21 begins with a forte (*f*) dynamic. A second ending bracket labeled '2.' spans measures 22-28. The key signature changes to F major (one flat) starting in measure 22. The dynamics shift to fortissimo (*ff*) in measure 22. The piece ends with a double bar line in measure 28.

Musical notation for measures 29-35. The key signature changes to E major (two sharps) starting in measure 29. The melody in the right hand features a prominent eighth-note pattern. The left hand accompaniment continues with eighth notes. The piece concludes with a double bar line in measure 35.

36

Musical score for measures 36-43. The piece is in G major (one sharp) and 3/4 time. The right hand features a melodic line with eighth and sixteenth notes, while the left hand provides a harmonic accompaniment with chords and single notes. Measure 36 starts with a treble clef and a key signature of one sharp. The piece concludes with a fermata in measure 43.

44

Musical score for measures 44-50. The right hand continues with a melodic line, and the left hand provides a steady accompaniment. Measure 44 begins with a fermata. The piece ends with a fermata in measure 50.

51

Musical score for measures 51-57. This section includes a first ending (1.) and a second ending (2.). The first ending is marked *f* (forte) and the second ending is marked *mf* (mezzo-forte). The piece concludes with a fermata in measure 57.

58

Musical score for measures 58-64. The right hand features a melodic line with grace notes, and the left hand provides a harmonic accompaniment. The piece is marked *mp* (mezzo-piano) and concludes with a fermata in measure 64.

65

Musical score for measures 65-70. The right hand features a melodic line with grace notes, and the left hand provides a harmonic accompaniment. The piece concludes with a fermata in measure 70.

71

Musical score for measures 71-76. This section includes a first ending (1.) and a second ending (2.). The first ending is marked *mf* (mezzo-forte) and the second ending is marked *f* (forte). The piece concludes with a fermata in measure 76.

78

85

91

97

104

110

116

mp

123

129

mf *f*

136

8 8

„Zawsze się radujcie. Bez przystanku się módlcie. Za wszystko dziękujcie;
taka jest bowiem wola Boża w Chrystusie Jezusie względem was.”
~ I List św. Pawła do Tesaloniczan 5:16-18

„Rejoice evermore. Pray without ceasing. In every thing give thanks:
for this is the will of God in Christ Jesus concerning you.”
~ I Thessalonians 5:16-18

Seraphine Waltzes

1905 (CC0 -> public domain)

Charles H. Hunter

Allegro
♩ = 140

The first system of musical notation, measures 1-6, is in 3/4 time and B-flat major. The right hand features a melodic line with eighth-note patterns and a half-note cadence at the end of each measure. The left hand provides a harmonic accompaniment with chords and single notes. A dynamic marking of *mf* is present in the first measure.

The second system, measures 7-12, continues the melodic and harmonic patterns. The right hand maintains its eighth-note figure, while the left hand's accompaniment remains consistent with the first system.

The third system, measures 13-18, introduces a key change to D-flat major. The right hand's melody adapts to the new key, and the left hand's accompaniment reflects the new tonality.

The fourth system, measures 19-24, returns to the original key of B-flat major. The melodic and accompaniment patterns are consistent with the previous systems.

The fifth system, measures 25-30, concludes the piece. It features a final melodic flourish in the right hand and a final chord in the left hand. A fermata is placed over the final chord in the left hand.

31

31

mp

3

This system contains measures 31 through 38. The music is in a minor key with a bass clef. The right hand features a melodic line with eighth and sixteenth notes, while the left hand provides a harmonic accompaniment with chords and triplets. A dynamic marking of *mp* is present in measure 32, and a triplet of eighth notes is marked with a '3' in measure 33.

39

39

3

This system contains measures 39 through 46. The musical texture continues with the right hand playing a melodic line and the left hand playing chords and triplets. A triplet of eighth notes is marked with a '3' in measure 41.

47

47

mf

3

This system contains measures 47 through 54. The music features a melodic line in the right hand and a rhythmic accompaniment in the left hand. A dynamic marking of *mf* is present in measure 48, and a triplet of eighth notes is marked with a '3' in measure 49.

55

55

3

This system contains measures 55 through 62. The right hand has a melodic line with some chromaticism, and the left hand has a steady accompaniment. A triplet of eighth notes is marked with a '3' in measure 56.

63

63

mp

3

This system contains measures 63 through 70. The music is characterized by a melodic line in the right hand and a harmonic accompaniment in the left hand. A dynamic marking of *mp* is present in measure 64, and a triplet of eighth notes is marked with a '3' in measure 69.

71

71

mf

3

This system contains measures 71 through 78. The right hand features a melodic line with some chromaticism, and the left hand has a rhythmic accompaniment. A dynamic marking of *mf* is present in measure 72, and a triplet of eighth notes is marked with a '3' in measure 73.

79

Musical score for measures 79-86. The piece is in a minor key (one flat). The right hand features a melodic line with eighth and sixteenth notes, including a triplet in measure 86. The left hand provides a harmonic accompaniment with chords and single notes. A dynamic marking of *mp* (mezzo-piano) is present in measure 80.

87

Musical score for measures 87-94. The right hand continues with a melodic line, featuring a triplet in measure 87. The left hand accompaniment includes chords and moving lines. A dynamic marking of *mf* (mezzo-forte) is present in measure 89.

95

Musical score for measures 95-103. The right hand has a melodic line with a triplet in measure 96. The left hand accompaniment consists of chords and single notes. A dynamic marking of *mp* (mezzo-piano) is present in measure 97.

104

Musical score for measures 104-111. The right hand features a melodic line with a triplet in measure 105. The left hand accompaniment includes chords and single notes.

112

Musical score for measures 112-118. The right hand has a melodic line with a triplet in measure 113. The left hand accompaniment includes chords and single notes. A dynamic marking of *mf* (mezzo-forte) is present in measure 114.

119

Musical score for measures 119-126. The right hand features a melodic line with a triplet in measure 120. The left hand accompaniment includes chords and single notes.

127

D.C.

135

143

151

159

167

175

183

191

„Oto dzień, który Pan uczynił,
Weselmy się i radujmy się w nim.”
~ Księga Psalmów 118:24

„This is the day which the LORD hath made;
we will rejoice and be glad in it.”
~ Psalm 118:24

Hannah's Promenade

1897 (CC0 -> public domain)

Jacob Henry Ellis

Andante
♩ = 100

The first system of musical notation for 'Hannah's Promenade' is in 2/4 time and B-flat major. It begins with a piano introduction marked *ff*. The melody in the right hand starts with a dotted quarter note, followed by eighth notes and quarter notes. The left hand provides a simple accompaniment of quarter notes. A repeat sign with first and second endings is present at the end of the system.

The second system of musical notation continues the piece. The right hand features a more active melody with eighth and sixteenth notes. The left hand continues with a steady accompaniment of quarter notes.

The third system of musical notation includes a first and second ending. The first ending leads back to an earlier section, while the second ending concludes the piece. The notation includes dynamic markings and articulation symbols.

The fourth system of musical notation features a piano introduction marked *ff*. The right hand has a melody of quarter notes, while the left hand has a bass line of quarter notes. The system concludes with a final chord.

The fifth system of musical notation continues the piece with a melody of quarter notes in the right hand and a bass line of quarter notes in the left hand. The system concludes with a final chord.

36

1. 2.

f

43

50

58

65

73

81

88

95

102

„Bo nie zostawisz duszy mojej w otchłani, Nie dopuścisz, by twój pobożny oglądał grób.
Dasz mi poznać drogę życia, Obfitość radości w obliczu twoim, Rozkosz po prawicy twojej na wieki.”
~ Księga Psalmów 16:10-11

„For thou wilt not leave my soul in hell; neither wilt thou suffer thine Holy One to see corruption.
Thou wilt shew me the path of life: in thy presence in fulness of joy; at thy right hand there are pleasures for evermore.”
~ Psalm 16:10-11

Darktown Jubilee

1897 (CC0 -> public domain)

Leo E. Berliner

Andante
♩ = 100

Measures 1-6 of the piano score. The music is in 2/4 time with a key signature of two flats (B-flat and E-flat). The first system shows the right hand with a melodic line and the left hand with a rhythmic accompaniment of chords. A dynamic marking of *mf* is present in the first measure.

Measures 7-11 of the piano score. The right hand continues with a melodic line, and the left hand maintains the chordal accompaniment. The dynamics remain consistent.

Measures 12-16 of the piano score. A dynamic marking of *f* appears in measure 14. A first ending bracket with an 8-measure repeat sign is located at the end of measure 16.

Measures 17-21 of the piano score. The right hand features a more active melodic line with some grace notes. The left hand continues with the chordal accompaniment.

Measures 22-26 of the piano score. A dynamic marking of *mf* is present in measure 23. The piece concludes with a final chord in the right hand and a sustained accompaniment in the left hand.

29

Musical score for measures 29-35. The piece is in a minor key (three flats) and 3/4 time. The right hand features a melodic line with eighth and quarter notes, while the left hand provides a steady accompaniment of chords and eighth notes.

36

Musical score for measures 36-42. The right hand continues the melodic development with some triplet-like figures. The left hand maintains the accompaniment pattern.

43

Musical score for measures 43-49. The right hand has a more active melodic line with eighth notes. The left hand accompaniment remains consistent.

50

Musical score for measures 50-56. A dynamic marking of *f* (forte) appears in measure 54. The right hand features a more complex melodic pattern with some rests.

57

Musical score for measures 57-62. The right hand has a very active, almost continuous eighth-note melodic line. The left hand accompaniment is steady.

63

Musical score for measures 63-69. The right hand continues with a highly active melodic line, including some chromatic passages. The left hand accompaniment is consistent.

69

Musical score for measures 69-74. The piece is in a minor key with two flats in the key signature. The right hand features a complex, flowing melodic line with many sixteenth and thirty-second notes, while the left hand provides a steady accompaniment of chords and eighth notes.

75

Musical score for measures 75-80. The right hand continues with intricate melodic patterns, including some rests and grace notes. The left hand maintains a consistent rhythmic accompaniment with chords and eighth notes.

81

Musical score for measures 81-86. This section includes an 8-measure rest in the right hand at the beginning of measure 82. The melodic line resumes with eighth and sixteenth notes. The left hand accompaniment remains consistent.

87

Musical score for measures 87-93. The right hand features a series of chords and moving lines, with some notes marked with accents. The left hand continues with a steady accompaniment of chords and eighth notes.

94

Musical score for measures 94-100. The right hand continues with a complex melodic line, often moving in parallel motion with the left hand's accompaniment. The left hand accompaniment is steady and rhythmic.

101

Musical score for measures 101-106. The right hand features a series of chords and moving lines, with some notes marked with accents. The left hand continues with a steady accompaniment of chords and eighth notes.

108

115

„Po tym poznaje się dzieci Boże i dzieci diabelskie. Kto nie postępuje
sprawiedliwie, nie jest z Boga, jak też ten, kto nie miłuje brata swego.”
~ I List św. Jana 3:10

„In this the children of God are manifest, and the children of the devil: whosoever
doeth not righteousness is not of God, neither he that loveth not his brother.”
~ I John 3:10

Andante
♩ = 100

Measures 1-7 of the piano score. The piece is in 2/4 time with a key signature of one flat (B-flat). The first four measures are marked *ff* (fortissimo) and feature a melody in the right hand with eighth notes and rests, and a bass line with eighth notes. A repeat sign with first and second endings is present at the end of the system.

Measures 8-14 of the piano score. The melody continues in the right hand with eighth notes and quarter notes. The bass line consists of a steady eighth-note accompaniment.

Measures 15-21 of the piano score. The melody in the right hand includes a sharp sign (F#) in measure 21. The system concludes with a first and second ending for a double bar line.

Measures 22-28 of the piano score. The piece is marked *mf* (mezzo-forte). The right hand features a melody with chords and eighth notes, while the left hand provides a bass line with chords and eighth notes.

Measures 29-35 of the piano score. The system ends with a first ending for a double bar line.

37

2.

f

45

52

mf

59

66

1.

2.

mf

74

ff

81

88

„Tak jest, wszyscy, którzy chcą żyć pobożnie w Chrystusie Jezusie, prześladowanie znosić będą.
Ludzie zaś źli i oszuści coraz bardziej brnąć będą w zło, błędząc sami i drugich w błąd wprowadzając.”
~ II List św. Pawła do Tymoteusza 3:12-13

„Yea, and all that will live godly in Christ Jesus shall suffer persecution.
But evil men and seducers shall wax worse and worse, deceiving, and being deceived.”
~ II Timony 3:12-13

UŻYTE CYTATY / USED QUOTES

1) SPIS TREŚCI / CONTENTS:

◆ Polish version:

- x „Nie bójcie się tych, którzy zabijają ciało, lecz duszy zabić nie mogą.
Bójcie się raczej Tego, który duszę i ciało może zatracić w piekle.”
~ Ewangelia Mateusza 10:28

◆ English version:

- x „And fear not them which kill the body, but are not able to kill the soul:
but rather fear him which is able to destroy both soul and body in hell.”
~ Gospel of Matthew 10:28

2) PRZEDMOWA / PREFACE:

◆ Polish version:

- x „Szczęśliwi, których droga nieskalana, którzy postępują według Prawa Pańskiego.
Szczęśliwi, którzy zachowują Jego upomnienia, całym sercem Go szukają,
którzy nie czynią nieprawości, lecz kroczą Jego drogami.”
~ Księga Psalmów 119:1-3

◆ English version:

- x „Blessed are the undefiled in the way, who walk in the law of the LORD.
Blessed are they that keep his testimonies, and that seek him with the whole heart.
They also do no iniquity: they walk in his ways.”
~ Book of Psalms 119:1-3

3) In Maytime: Reverie (George Adam Reeg):

◆ Polish version:

- ✕ „Szczęśliwi twoi ludzie, szczęśliwi ci twoi słudzy, którzy stale stoją przed tobą, że mogą słuchać twojej mądrości.”
~ II Księga Kronik 9:7

◆ English version:

- ✕ „Happy are thy men, and happy are these thy servants, which stand continually before thee, and hear thy wisdom”
~ II Chronicles 9:7

4) The Winner (Archie Ward Scheu):

◆ Polish version:

- ✕ „Grajcie Panu, bo wielkich dzieł dokonał,
niech to będzie wiadome na całej ziemi.”
~ Księga Izajasza 12:5

◆ English version:

- ✕ „Sing unto the LORD; for he hath done excellent things: this is known in all the earth.”
~ Isaiah 12:5

5) Sen'timental Sal (Jacob Henry Ellis):

◆ Polish version:

- ✕ „Dzieci, miłujmy nie słowem
ani językiem, lecz czynem i prawdą.”
~ I List św. Jana 3:18d

◆ English version:

- ✕ „My little children, let us not love in word,
neither in tongue; but in deed and in truth.”
~ I John 3:18

6) The Last Waltz (Ford Thompson Dabney):

◆ Polish version:

- ✘ „Przeto nie śpijmy jak inni,
lecz czuwajmy i bądźmy trzeźwi.”
~ I List św. Pawła do Tesaloniczan 5:6

◆ English version:

- ✘ „Therefore let us not sleep, as do others;
but let us watch and be sober.”
~ I Thessalonians 5:6

7) Full of Pep (Joseph Michael Daly):

◆ Polish version:

- ✘ „Zawsze się radujcie. Bez przystanku się módlcie. Za wszystko dziękujcie;
taka jest bowiem wola Boża w Chrystusie Jezusie względem was.”
~ I List św. Pawła do Tesaloniczan 5:16-18

◆ English version:

- ✘ „Rejoice evermore. Pray without ceasing. In every thing give thanks:
for this is the will of God in Christ Jesus concerning you.”
~ I Thessalonians 5:16-18

8) Seraphine Waltzes (Charles H. Hunter):

◆ Polish version:

- ✘ „Oto dzień, który Pan uczynił,
Weselmy się i radujmy się w nim.”
~ Księga Psalmów 118:24

◆ English version:

- ✘ „This is the day which the LORD hath made;
we will rejoice and be glad in it.”
~ Psalm 118:24

9) Hannah's Promenade (Jacob Henry Ellis):

◆ Polish version:

✕ „Bo nie zostawisz duszy mojej w otchłani, Nie dopuścisz, by twój pobożny oglądał grób. Dasz mi poznać drogę życia, Obfitość radości w obliczu twoim, Rozkosz po prawicy twojej na wieki.”

~ Księga Psalmów 16:10-11

◆ English version:

✕ „For thou wilt not leave my soul in hell; neither wilt thou suffer thine Holy One to see corruption. Thou wilt shew me the path of life: in thy presence in fulness of joy; at thy right hand there are pleasures for evermore.”

~ Psalm 16:10-11

10) Darktown Jubilee (Leo E. Berliner):

◆ Polish version:

✕ „Po tym poznaje się dzieci Boże i dzieci diabelskie. Kto nie postępuje sprawiedliwie, nie jest z Boga, jak też ten, kto nie miłuje brata swego.”

~ I List św. Jana 3:10

◆ English version:

✕ „In this the children of God are manifest, and the children of the devil: whosoever doeth not righteousness is not of God, neither he that loveth not his brother.”

~ I John 3:10

11) Dinah's Jubilee (Jacob Henry Ellis):

◆ Polish version:

✕ „Tak jest, wszyscy, którzy chcą żyć pobożnie w Chrystusie Jezusie, prześladowanie znosić będą. Ludzie zaś źli i oszuści coraz bardziej brnąć będą w zło, błędząc sami i drugich w błąd wprowadzając.”

~ II List św. Pawła do Tymoteusza 3:12-13

◆ English version:

✕ „Yea, and all that will live godly in Christ Jesus shall suffer persecution. But evil men and seducers shall wax worse and worse, deceiving, and being deceived.”

~ II Timony 3:12-13

ŹRÓDŁA / REFERENCES

- ◆ Strony internetowe / websites:
 - x Nonpossumus (<http://www.nonpossumus.pl/>):
 - ✓ Księga Psalmów (Ps 119):
 - <http://www.nonpossumus.pl/ps/Ps/119.php>,
odczyt z dnia / access on 01.04.2018.
 - x Biblia Online (<http://biblia-online.pl/>):
 - ✓ I List św. Jana – Rozdział 3:
 - <http://biblia-online.pl/Biblia/Warszawska/1-List-Jana/3/10>,
odczyt z dnia / access on 27.06.2018.
 - ✓ I List św. Jana – Rozdział 3:
 - <http://biblia-online.pl/Biblia/Warszawska/1-List-Jana/3/18>,
odczyt z dnia / access on 01.06.2018.
 - ✓ I List św. Pawła do Tesaloniczan – Rozdział 5:
 - <http://biblia-online.pl/Biblia/Warszawska/1-List-do-Tesaloniczan/5/6>,
odczyt z dnia / access on 02.06.2018.
 - ✓ I List św. Pawła do Tesaloniczan – Rozdział 5:
 - <http://biblia-online.pl/Biblia/Warszawska/1-List-do-Tesaloniczan/5/16>,
odczyt z dnia / access on 03.06.2018.
 - ✓ II Księga Kronik – Rozdział 9:
 - <http://biblia-online.pl/Biblia/Warszawska/2-Ksiega-Kronik/9/7>,
odczyt z dnia / access on 30.05.2018.
 - ✓ II List św. Pawła do Tymoteusza – Rozdział 3:
 - <http://biblia-online.pl/Biblia/Warszawska/2-List-do-Tymoteusza/3/12>,
odczyt z dnia / access on 28.06.2018.
 - ✓ Księga Izajasza – Rozdział 12:
 - <http://biblia-online.pl/Biblia/Warszawska/Ksiega-Izajasza/12/5>,
odczyt z dnia / access on 01.06.2018.
 - ✓ Księga Psalmów – Rozdział 16:
 - <http://biblia-online.pl/Biblia/Warszawska/Ksiega-Psalmow/16/10>,
odczyt z dnia / access on 11.06.2018.

- ✓ Księga Psalmów – Rozdział 118:
 - <http://biblia-online.pl/Biblia/Warszawska/Ksiega-Psalow/118/24>,
odczyt z dnia / access on 04.06.2018.

Strony internetowe, które zostały powyżej przedstawione posłużyły do przedstawienia poszczególnych cytatów z Pisma Świętego (Biblii) w wersji polskiej na końcu wybranych utworów muzycznych, które są zawarte w drugim rozdziale.

Websites, which were presented above has been used to present individual quotes from the Holy Bible in Polish version at the end of selected music sheets, which are contained in the second chapter.

- ◆ Sklep Google Play / Google Play Store:
 - ✗ Holy Bible KJV – Aplikacje w Google Play:
 - ✓ <https://play.google.com/store/apps/details?id=org.appleluia.kjv>,
odczyt z dnia / access on 28.06.2018.

Powyższa aplikacja „Holy Bible KJV” została użyta do przedstawienia poszczególnych cytatów z Pisma Świętego (Biblii) w wersji angielskiej na końcu wybranych utworów muzycznych, które są zawarte w drugim rozdziale.

Above application „Holy Bible KJV” has been used to present individual quotes from the Holy Bible in English version at the end of selected music sheets, which are contained in the second chapter.

ZOBACZ RÓWNIEŻ / SEE ALSO

L. W. M. Tworzydło, Créations privées - avant de venir,
Lukasz Wojciech M. Tworzydło, Gdańsk 2018.
<https://avantdevenir.wordpress.com/books/>

**The forgotten composers.
Piano sheets from last century
and even further. Part 1/3**

In Maytime: Reverie (George Adam Reeg)

The Winner (Archie Ward Scheu)

Sen'imental Sal (Jacob Henry Ellis)

The Last Waltz (Ford Thompson Dabney)

Full of Pep (Joseph Michael Daly)

Seraphine Waltzes (Charles H. Hunter)

Hannah's Promenade (Jacob Henry Ellis)

Darktown Jubilee (Leo E. Berliner)

Dinah's Jubilee (Jacob Henry Ellis)

**Premiera następnej książki z utworami na pianino
dnia 01/09/2018 na stronie internetowej:
<https://avantdevenir.wordpress.com/>**

**The premiere of the next book
with piano sheets music on 01/09/2018
on the website: <https://avantdevenir.wordpress.com/>**

**Lukasz Wojciech M. Tworzydło
(Łukasz W. M. Tworzydło)**

ISMN 979-0-9020142-1-2