Alfred's Basic Piano Library

Piano Recital Book · Level 1A

This RECITAL BOOK may be begun when the student has reached *JOLLY OLD SAINT NICHOLAS*, on page 15 of LESSON BOOK 1A.

The pieces in this book are coordinated PAGE BY PAGE with the materials in the LESSON BOOK. They should be assigned in accordance with the instructions in the upper right corner of each page of this book. Under no circumstances should they be assigned sooner than these references indicate, although they may be assigned as review material at any time after the student has reached the page designated.

These pieces serve several important purposes:

- They provide reinforcement for every principle and concept introduced in the lesson material. (This is further reinforced through the use of the THEORY BOOK.)
- They provide extra material for students who move faster than others in class work.
- They provide highly motivating solo material, particularly effective for use in student recitals.

The last pieces in this book may be assigned as the student progresses into LESSON BOOK 1B. They will make the transition from book to book very smooth, especially since the first pages of 1B are concerned with reviewing the principles taught at 1A level.

A glance at the contents will show the great variety of selections included, some of which are intended as purely recreational, while others are deliberately challenging. Not every student should be required to learn them all, but any student who does so will find the time well spent and the results rewarding.

Call of the Horn, The18	My Favorite Day!	
Charlie, the Chimp!28	My Secret Place	
Count Vasco da Gama	Old Joe Clark	
Come Buy My Balloons!23	Pastorale	
Come Fly!14	Popcorn Man, The	
Come to My House!	Quiet River	16
Echo Song	Riddle, A	
Favorite Words	Robin Hood	
Gee, We're Glad12	Rock Anywhere!	
Hymn of Praise22	Sailor Jack	
Joke's on Us! The5	Strange Story	4
Lost My Partner!6	Sunshine!	9
Morning Prayer8	Tumbalalaika	
Mrs. Murphy's House	Who Built the Ark?	

Willard A. Palmer • Morton Manus • Amanda Vick Lethco

My Favorite Day!

C POSITION

day

Optional: Repeat more softly.

Use after MY FIFTH (page 48).

Rock Anywhere!

This is "MIRROR MUSIC!" The left and right hand move in the same intervals, but when the right hand goes up, the left hand goes down, and vice versa. The fingering is the same for both hands, through the entire piece!

