

French School Lesson Pieces (Y. Combe)

These pieces were collected from Combe's French School Recital programs, that Combe wrote down manually from memory and were then typed by someone for memo-graphing. Therefore, there may be some errors. If you find errors or have suggestions, please email me at cc88m@aol.com. You should be able to find most of them on [YouTube](#), to see what they sound like.

Return to [Fundamentals of Piano Practice](#)

Easy

Anson: The Echo

Bach:

Minuet (Menuet) in G

Minuet in D Minor

Bastien:

Sonatina in G

Rondo

Bently: The Elf and the Fairy

Blake: The King Returns

Boykin: Nocturne

Dungette: Springtime

Eckstein: The Blue Fountain

Ezell: River Boat Serenade

Gillock: Etude in E Minor

Glover: The Great Smokey Mountains

Handel: Bourre

Haydn:

Dance of the Bears

Minuet - Andante and Allegro

The Surprise

Heller: Progress (exercise)

Kabalevsky: A Cozy Waltz

King: Carolina Waltz

Lane: In Sleepy Hollow

Last, Joan: Song of a Sea Shell

Lemont: Rondino

Lowenstein: Jubilo

Macdowell: To a Wild Rose

Mann, Mary: Toco, My Shetland Pony

Martini: Romance

Merriman: My Roller Skates

Maclachlan: Little Tarantella

Maclochen: In a Cotton Field

McIntare: Indian Dance in the Firelight
Parfentiss: Little March
Rebilov: Oriental Damse
Richter: The Clock
Rowley: Hunting Song
Scher, Wm.: Chinese Scene
Schumann: The Merry Farmer
Scovil: The Cellist
Smith: On a Swan Boat
Stevens, Everett: Distant Hills
Strecher and Horowitz: The Little Cabaello
Tansmann:
 Intermezzo
 Meditation
 Petite Gavotte
 Petite Reverie
Tennay: Lotus Pedals
Taylor:
 Chinese Scenes
 Puck
 Winter Fairyland
Tschaikovsky: March Slave
Wright, Louise:
 Cascade
 The Butterfly

Intermediate

Adair: I Feel Like Dancing
Arne, T. A.: Jig
Albeniz: Prelude of "Song of Spain"
Bach, J. S.:
 Concerto in D Minor
 Fugue #3
 Invention #14
 Jesus Joy of Man's Desiring
 La Caroline
 Passepied from Suite #2
 Short Prelude #3
 Solfeggio
 Suite #1
Bach, C. Ph. E.: Allegro
Bartok: Evening in the Country
Beaumont: Tanrantella
Beethoven:

6 Variations (from La Molinara opera)
 Bagatelle
 Dream Waltz
 German Danse #2
 Rondo in C Major Op. 51 #1
 Behr: Sledge Race (4 hands)
 Billotti: Night in Granada
 Bliss: Tumbleweed
 Block, Earnest: Melody
 Boykin:
 En Bateau
 Nocturne
 Souvenir
 Bridge, Frank:
 Rosemary
 Sketch #2
 Burgmuller: The Swallow
 Carre: Whitecaps
 Chabrier: Scherzo Waltz
 Chasin: Airplane
 Chopin:
 Mazurka Op. 67 #4
 Mazurka Op. 68 # 2
 Mazurka Op. 68 # 3
 Nocturne Op. 9 #2
 Nocturne Op. 15 #3
 Nocturne Op. 20, C# Minor
 Nocturne Op. 27 #1, C# Minor
 Nocturne Op. 55 #1
 Nocturne Op. 62 #2
 Nocturne Op. 72 #1, E minor
 Prelude Op. 28 #4, E Minor
 Prelude Op. 28, #15, D flat Major, The Raindrop
 Prelude Op. 28 #20, C Minor
 Waltz (Valse) in A Minor (Posthumous)
 Waltz Op. 34 #2
 Waltz Op. 64 #2
 Waltz Op. 69 #2
 Waltz Op. 70 #3
 Clementi:
 Air Suisse
 Monferina #6
 Sonata #3
 Sonatina #1
 Sonatina #6
 Croisez: Il Pleut Bergere
 Dapuin: Le Coucou (Bird)

Debussy:

- Danseuses de Delphes
- First Arabesque
- Golliwogg's Cake Walk
- La Plus Que Lente
- Le Petit Negre
- Prelude (Suite Bergamasque)
- Reverie
- The Little Shepherd

Echstein: The Dance of the Moon Dwellers

Franck, Cesar: Dolly's Complaints

Garman: Lullaby Land

Gershwin: Prelude #2

Gillock:

- Holiday in Paris
- Humming Bird
- Moonlight Mood

Giordani: Coro Mio Ben

Goodrich: Novellette in D Minor

Grieg, Ed.:

- Little Birds
- Poetic Tone Pictures
- Sonata Op. 7, E Minor
- Watchman's Song

Handel:

- Allegro from Suite #7
- Gavotte in Bb Major
- Passacaglia
- Sonatina in A minor

Harris: Introduction and Fugue

Haydn:

- Sonata #2
- Sonatina #5, 6?(Minuet, Andante, Allegro)

Heller:

- Il Penseroso
- The Avalanche
- Warrior's Song

Hummel: Scherzo

Kabalevsky:

- Rondo Toccata #4
- Sonatina Op. 13 #1
- The Horseman

Kachaturian: Ivan Sings

Kasschau: Dances Sad and Gay

Kinberger:

- Minuet in E Minor
- Minuet in G3 Minor

Kuhlau: Sonatina #3 Op.20
 Lack, Th.: Song of the Brook
 Lecuona: Gitanarias (Spanish Dance)
 Le Coupey: Bourre (Bouree? French Country dance)
 MacDowell:
 March Winds Op. 46 #10
 To a Wild Rose
 Mendelssohn: Scherzo in E minor
 Mirovich: Scarlatti Sonatas
 Moszkowski: Etude Op. 18 #3
 Mozart:
 Fantasie in D-Minor
 Minuet from Symphony in Eb Minor
 Sonata K. 189 (283), in G Major
 Sonata K. 300 (332), in F Major
 Sonata K. 475
 Sonata K. 545
 Sonata K. 300 (331), Rondo Alla Turca
 Viennese Sonata #6
 Nevin, Mark: Buzzing Bee
 Olson: Ballade of Don Quixote
 Paderewski: Minuet Op. 14 #1
 Palmgren: May Night
 Paradise: Toccata
 Pieczonka: Tarantella
 Pinto: Run, Run
 Pleyel: Sonatina in D Major
 Posca: By the Sea
 Poulenc, Francis: Valse Musette "L'embarquement pour Cythere", 2 pianos, duet
 Rachmaninoff: Prelude Op. 23 #5
 Reinhold: Impromptu in C# Minor
 Rogers:
 Chinatown
 Etude Melodique
 Saint Saens: The Swan
 Sanucci: Spanish Dance
 Scarlatti:
 Sonata #9
 Sonata in A Major
 Sonata in D Major Op. 7
 Scharwenka: Barcarolle
 Schubert:
 Impromptu Op. 90 #4
 Impromptu Op. 142, Ab Major
 Scherzo in Bb Major
 Valse #2
 Schumann:

Aufschwung (Soaring) Fantaisiestucke Op. 12, #2
Fantaisie Dance Op. 120
Romance
Scott, Cyril:
 Danse Negre, Op. 58
 Little Dance from Spain
Shostakovich: Dance of the Doll
Sibelius: Etude Op. 76 #2
Simons: Atlantic Zephyrs
Souers: Toccata Breve
Stankovitch: Lullaby for the Piano
Stecher-Horowitz-Gordon: Castanets (Cascanetto)
Tansman:
 Barcarolle
 The Bullfight
You, Guan Shen: Gold Fish (Chinese story)
Xena: Gigue (16th century)

Advanced

Albeniz:
 Malaguena
 Seguidillas
Bach:
 Fantasia
 French Suite - Gigue #4
 Fugue # IV, Allegro moderato
 Fugue #15 from Well Tempered Clavichord
 Prelude in C Major
 Prelude in G Minor
 Prelude #15 from Well Temp. Clavicorn
 Toccata (from Organ by Tausig)
Barber: Sonata (Fugue) Op. 26
Beethoven:
 Concerto #3
 Sonata Op. 2 #1
 Sonata Op. 2 #3
 Sonata Op. 10 #1
 Sonata Op. 10 #3
 Sonata Op. 13, Pathetique
 Sonata Op. 14 #1
 Sonata Op. 27 #2, Moonlight
 Sonata Op. 31 #2
 Sonata Op. 31 #3
 Sonata Op. 53, Waldstein

Sonata Op. 57, Appassionata
 Brahms:
 Ballade Op. 118 #3
 Capriccio Op.76 #2
 Intermezzo Op. 117 #2
 Chabrier: Scherzo Waltz
 Chasins: The Airplane
 Chopin:
 Ballade #1 Op. 23
 Ballade #2 Op. 38
 Etude Op. 25 #1
 Etude Op. 25 #2
 Fantaisie Op. 49
 Polonaise Op. 26 #1
 Polonaise Op. 40 #1
 Scherzo Op. 2 #1
 Scherzo Op. 31 #2, Bb Minor
 Sonata Op. 58
 Copland: The Cat and the Mouse
 Debussy:
 Clair de Lune
 Dr Gradus ad Parnassum
 Garden in the Rain
 L'Isle Joyeuse
 La Plus Que Lente
 Prelude from Suite Pour le Piano
 Dohnanyi: Rhapsody Op. 11 #3
 Foure: 1st Bacarolle
 Ginastra: Creole Dance
 Grieg, Ed.:
 Concerto in E Minor
 Griffes:
 Scherzo Op. 6 #3
 The Night Winds, from 3 tone pictures Op. 5
 Haydn:
 Concerto Op. 4
 Sonata #20
 Heller: Prelude in E Minor Op. 41
 Hummel: Concerto for Piano Solo - A Minor
 Kabelevsky: Sonatina Presto
 Labunski: 4 Variations on a Theme by Paganini
 Lavale: Butterfly
 Liadow: The Musical Snuff Box
 Liszt: (Un Sospiro) Etude de Concert
 MacDowell:
 Praeludium from the 1st Modern Suite
 Scotch Poem

Mendelssohn:

Concerto in G Minor
Phantasia (Final) Op. 20
Rondo Capriccioso
Scherzo Op. 16 #2

Moskowsky: Etude de Concert Op. 72

Pierce, (Pierne?) G.: Impromptu Caprice (for harp, transcribed for piano by composer)

Rachmaninoff: Polichinelle

Ravel: Jeux d'eau (The Fountain)

Saint-Saens:

Allegro Appassionato Op. 70
Concerto #2 Op. 22, G minor

Schubert:

Impromptu Op. 90 #2
Impromptu Op. 142 #3

Schumann:

Carnaval
Concerto in A Minor
Sonata in G minor

Tschaikovsky:

Nocturne Op. 19 #4

Zahradka: Scherzo