

Version 2.0

Grieg and Mendelssohn

Complete Works for Solo Piano

Table of Contents

Welcome to the CD Sheet Music™ edition of Grieg and Mendelssohn, Complete Works for Solo Piano. This Table of Contents is interactive. Click on a title to open the sheet music. Click on the category or bookmarks on the left side of the screen to navigate to a section of The Table of Contents. Once the music is open, the bookmarks become navigation aids to find the sections of the work. Return to the Table of Contents by clicking on the bookmark or using the “back” button of Acrobat Reader™.

By opening any of the files on this CD-ROM, you agree to accept the terms of the CD Sheet Music™ license (Click on the bookmark to the left for the complete license agreement).

Contents of this CD-ROM

(click on a category to go to that section of the Table of Contents)

GRIEG

LYRIC PIECES

NORWEGIAN DANCES AND FOLK SONGS

MISCELLANEOUS WORKS

SUITES AND TRANSCRIPTIONS

PIANO FOUR-HANDS

TWO PIANOS

PIANO AND ORCHESTRA

MENDELSSOHN

SONATAS

VARIATIONS

SONGS WITHOUT WORDS

MISCELLANEOUS SHORT WORKS

PIANO FOUR HANDS

PIANO AND ORCHESTRA

COMPLETE TABLE OF CONTENTS

EDVARD GRIEG

LYRIC PIECES

Book I, Op. 12

1. Arietta
2. Waltz
3. Watchman's Song (After
Shakespeare's Macbeth)
4. Elves' Dance
5. Folk Melody
6. Norwegian Melody
7. Album Leaf
8. National Song

Book II, Op. 38

1. Berceuse
2. Folk Melody
3. Melody
4. Halling
5. Jumping Dance
6. Elegy
7. Waltz
8. Canon

LYRIC PIECES (CON'T.)

Book III, Op. 43

1. Butterfly
2. Lonesome Wanderer
3. In My Homeland
4. Little Bird
5. Erotica
6. To Spring

Book IV, Op. 47

1. Valse-Impromptu
2. Album Leaf
3. Melody
4. Halling
5. Melancholy
6. Jump Dance
7. Elegy

Book V, Op. 54

1. Shepherd Boy
2. Norwegian Peasants' March
3. March Of The Trolls
4. Notturmo
5. Scherzo
6. Bell Ringing

Book VI, Op. 57

1. Vanished Days
2. Gade

3. Illusion
4. Secret
5. She Is Dancing
6. Homesickness

Book VII, Op. 62

1. Sylph
2. Gratitude
3. French Serenade
4. Little Brook
5. Phantom
6. Homeward

Book VIII, Op. 65

1. From Years Of Youth
2. Peasant's Song
3. Melancholy
4. Salon
5. In Ballad Style
6. Wedding Day At Troidhaugen

Book IX, Op. 68

1. Sailors' Song
2. Grandmother's Minuet
3. At Your Feet
4. Evening In The Mountains
5. Cradle Song
6. Valse Mélancholique

LYRIC PIECES (CON'T.)

Book X, Op. 71

1. Once Upon A Time
2. Summer Evening
3. Puck
4. The Woods' Peace
5. Halling
6. Gone In Memoriam
7. Remembrances

NORWEGIAN DANCES AND FOLK SONGS

Norwegian Folk Songs and Dances, Op. 17

1. Springar (Spring Dance)
2. The Young Man
3. Spring Dance
4. Nils Tallefjorn
5. Dance From Jølster
6. Wedding Song
7. Halling
8. The Pig
9. When My Eyes
10. Ole In A Rage
11. On The Dovrefjeld In Norway
12. Solfager And The Worm King
13. Recessional March
14. I Sing With A Sorrowful Heart
15. The Last Saturday Night

16. I Know A Young Girl
17. The Big Fly And The Small Fly
18. Comic Dance
19. Hølje Dale
20. Halling
21. Sæbygga
22. Cattle Call
23. Såg Du Nokke Kjæringa Mi
(Peasant Dance)
24. Bridal Song
25. Raven Wedding In Kråkalund

Pictures Of Country Life, Op. 19

1. Mountain Song
2. The Bridal Procession Passes
3. Carnival Scene

Ballade in the Form of Variations on a
Norwegian Folk Song, Op. 24

Improvisata On Norwegian Folk Songs,
Op. 29

Norwegian Folk Songs, Op. 66

1. Cattle Call
2. It Is The Greatest Folly
3. A King Ruled In The East
4. The Song Of Siri Dale
5. It Was In My Youth
6. Call And Cradle Song

Norwegian Folk Songs (con't.)

7. Lullaby
8. Cattle Call
9. A Little Friend
10. Tomorrow You Will Marry Her
11. There Stand Two Girls
12. Ranveig
13. A Little Gray Man
14. In Ola Valley, In Ola Lake
15. Lullaby
16. Our Little Astrid
17. Lullaby
18. I Wander Deep In Thought
19. Gjendine's Lullaby

Slåtter, Op. 72

1. Gibøen's Wedding March
2. Jon Væstafæ's Jump Dance
3. Wedding March From Telemark
4. Halling From The Hill
5. Prillar From The Church Play "Os"
6. Gangar
7. Røtmansknut (Halling)
8. The "Miller Man's" Wedding March
9. Nils Rekve's Halling
10. Knut Luråsen's Halling No. 1
11. Knut Luråsen's Halling No. 2

12. Springdans

13. Havar Gibøen's Dream On The
Oterholts Bridge (Springar)
14. The Goblins' Wedding Procession
at Vossevangen (Gangar)
15. The Bride Of Skuldal
16. The Young Girls Of Kivledal
(Springar)
17. The Young Girls Of Kivledal
(Gangar)

MISCELLANEOUS WORKS

- Four Pieces, Op. 1
- Poetic Tone-Pictures, Op. 3
- Humoresques, Op. 6
- Sonata in E Minor, Op. 7
- Four Album Leaves, Op. 28
- From Holberg's Time, Suite, Op. 40
- I. Praeludium
 - II. Sarabande
 - III. Gavotte
 - IV. Air
 - V. Rigaudon

Moods, Op. 73

I. Resignation

II. Scherzo-Impromptu

III. Night Ride

IV. Folk Song

V. Study Hommage à Chopin

VI. Student Serenade

VII. Mountaineer's Song

Three Piano Pieces (completed by Julius Röntgen)

White Clouds

Gnomes' Tune

The Dance Goes On

Nordraak's Funeral March

SUITES AND TRANSCRIPTIONS

Two Elegiac Melodies, Op. 34

I. Wounds Of The Heart

II. Last Spring

Two Waltz-Caprices, Op. 37

Concerto In A Minor (arr. Grieg), Op. 16

Four Norwegian Dances, Op. 35

Piano Pieces After His Own Songs, Series

I, Op. 41

Lullaby (from: Op. 9, No. 2)

Little Haakon (from: Op. 15, No. 1)

I Love You (from: Op. 5, No. 3)

She Is So White (from: Op. 18, No. 2)

The Princess (from: an 1871 song)

To Spring

Piano Pieces After His Own Songs,

Series II, Op. 52

A Mother's Grief

The First Meeting

The Poet's Heart

Solvejg's Song

Love

The Old Mother

Peer Gynt Suite No. 1, Op. 46

I. Morning Mood (arr. Grieg)

II. Åse's Death

III. Anitra's Dance

IV. In the Hall of the Mountain King

Prayer And Temple Dance

(arr. Grieg), Op. 50

Two Melodies, Op. 53

Norwegian (arr. Grieg), Op. 33, No. 11

First Meeting (arr. Grieg), Op. 21, No. 1

Peer Gynt Suite No. 2, Op. 55

I. Ingrid's Lament

II. Arabian Dance

III. Peer Gynt's Homecoming

IV. Solvejg's Song

Version 2.0

Three Orchestral Pieces, Op. 56
Prelude (arr. Grieg),
Intermezzo (Borghild's Dream),
Huldigungsmarsch,
Two Nordic Melodies, Op. 63
In Folk Style (arr. Grieg)
Cattle Call and Peasant Dance

WORKS FOR PIANO, FOUR-HANDS

In Autumn (Concert Overture), Op. 11
Two Symphonic Dances, Op. 14
Four Norwegian Dances, Op. 35
Two Waltz-Caprices, Op. 37
Peer Gynt Suite No. 1, Op. 46
I. Morning Mood (arr. Ruthardt,
after Grieg)
II. Åse's Death
III. Anitra's Dance
IV. In the Hall of the Mountain King
Peer Gynt Suite No. 2, Op. 55
I. Ingrid's Lament (arr. Ruthardt, after
Grieg)
II. Arabian Dance
III. Peer Gynt's Homecoming
IV. Solvejg's Song

Wedding Day at Troldhaugen (arr.
Ruthardt, after Grieg), Op. 65, No. 6

WORKS FOR TWO PIANOS

Mozart Piano Sonatas with 2nd Piano
Accompaniment by Edvard Grieg
Sonata In G Major, K. 283
Fantasy and Sonata In C Minor,
K. 475/457
Sonata In F Major, K. 533/494
Sonata In C Major, K. 545

WORKS FOR PIANO AND ORCHESTRA

Piano Concerto In A Minor, Op. 16
I. Allegro molto moderato
II. Adagio
III. Allegro moderato molto e marcato

FELIX MENDELSSOHN

SONATAS

Sonata in G Minor, Op. 105

Sonata in E Major, Op. 6

Sonata in B^b Major, Op. 106

VARIATIONS

Variations Sérieuses in D Minor, Op. 54

Variations in E^b Major, Op. 82

Variations in B^b Major, Op. 83

SONGS WITHOUT WORDS

Book I, Op. 19

1. E Major

2. A Minor

3. Hunting Song in A Major

4. A Major

5. F[#] Minor

6. Venetian Gondola Song in G Minor

Book II, Op. 30

1. E^b Major

2. B^b Minor

3. E Major

4. B Minor

5. D Major

6. Venetian Gondola Song in F[#] Minor

Book III, Op. 38

1. E^b Major

2. C Minor

3. E Major

4. A Major

5. A Minor

6. Duet in A^b Major

Book IV, Op. 53

1. A^b Major

2. E^b Major

3. G Minor

4. F Major

5. Folk Song in A Minor

6. A Major

Book V, Op. 62

1. G Major

2. B^b Major

3. Funeral March in E Minor

4. G Major

5. Venetian Gondola Song in A Minor

6. Spring Song A Major

Book VI, Op. 67

1. E^b Major

2. F[#] Minor

3. B^b Major

4. Spinning Song in C Major

Book VI (con't.)

5. B Minor

6. E Major

Book VII, Op. 85

1. F Major

2. A Minor

3. E^b Major

4. D Major

5. A Major

6. B^b Major

Book VIII, Op. 102

1. E Minor

2. D Major

3. C Major

4. G Minor

5. A Major (Children's Piece)

6. C Major

Gondola Song in A Major (Barcarole)

Song Without Words in E Minor (Album Leaf)

MISCELLANEOUS SHORT WORKS

Andante cantabile e Presto agitato in B Major

Capriccio in F[#] Minor, Op. 5

3 Caprices, Op. 33

1. A Minor

2. E Major

3. B Minor

7 Characteristic Pieces, Op. 7

1. Sanft und mit Empfindung

2. Mit heftiger Bewegung

3. Kräftig und feurig

4. Schnell und beweglich

5. Ernst und mit steigender

Lebhaftigkeit

6. Sehnsüchtig

7. Leicht und luftig

Etude in F Minor

3 Etudes, Op. 104b

1. B^b Minor

2. F Major

3. A Minor

3 Fantasies or Caprices, Op. 16

Fantasy in F[#] Minor, Op. 28

Fantasy on "The Last Rose of Summer",
Op. 15

Perpetuum Mobile in C Minor, Op. 119

2 Piano Pieces

B^b Major

G Minor

Version 2.0

6 Pieces for Children, Op. 72

1. G Major
2. E^b Major
3. G Major
4. D Major
5. G Minor
6. F Major

Prelude and Fugue in E Minor

3 Preludes, Op. 104a

- B^b Major
- B Minor
- D Major

6 Preludes and Fugues, Op. 35

- Prelude in E Minor
- Fugue in E Minor
- Prelude in D Major
- Fugue in D Major
- Prelude in B Minor
- Fugue in B Minor
- Prelude in A^b Major
- Fugue in A^b Major
- Prelude in F Minor
- Fugue in F Minor
- Prelude in B^b Major
- Fugue in B^b Major

Rondo Capriccioso in E Major, Op. 14

Capriccio in E

Scherzo in B Minor

Scherzo a Capriccioso in F Minor

PIANO FOUR HANDS

Allegro Brilliant, Op. 92

Variations in B Major, Op. 83a

PIANO AND ORCHESTRA

Capriccio Brillante, Op. 22

Concerto No. 1 in G Minor, Op. 25

Concerto No. 2 in D Minor, Op. 40

Rondo Brillante, Op. 29

Serenade and Allegro giocoso, Op. 43