

Ditson's music for the photoplay [by] Otto Langey [and] Christopher O'Hare.

Langey, Otto, 1851-1922.

Boston, O. Ditson Co. [c1918]

<http://hdl.handle.net/2027/mdp.39015007828117>

HathiTrust

www.hathitrust.org

Public Domain, Google-digitized

http://www.hathitrust.org/access_use#pd-google

We have determined this work to be in the public domain, meaning that it is not subject to copyright. Users are free to copy, use, and redistribute the work in part or in whole. It is possible that current copyright holders, heirs or the estate of the authors of individual portions of the work, such as illustrations or photographs, assert copyrights over these portions. Depending on the nature of subsequent use that is made, additional rights may need to be obtained independently of anything we can address. The digital images and OCR of this work were produced by Google, Inc. (indicated by a watermark on each page in the PageTurner). Google requests that the images and OCR not be re-hosted, redistributed or used commercially. The images are provided for educational, scholarly, non-commercial purposes.

MUSIC

M
1357
.L28
Vc.

C 646,580

Music

A1

1557

.L9.8

Vc.

DITSON'S

MUSIC FOR THE PHOTOPLAY

Cello

- | | |
|---|--------------------|
| 1. AGITATO | OTTO LANGEY |
| For scenes of excitement, anxiety, unrest, fear, impending danger, etc. | |
| 2. FURIOSO | OTTO LANGEY |
| For scenes depicting riots, fights, tumultuous crowds, etc. | |
| 3. AGITATED MYSTERIOSO | OTTO LANGEY |
| Depicting anguish, fear, or kindred emotions caused by escapes or hiding. | |
| 4. HURRY | OTTO LANGEY |
| For riots, fire scenes, street fights, pursuit, scenes of excitement and general use. | |
| 5. STORM MUSIC | OTTO LANGEY |
| For thunderstorms, storms at sea, or scenes of a destructive character. | |
| 6. PLAINTIVE | CHRISTOPHER O'HARE |
| For love scenes, tender retrospects, etc. | |
| 7. COMIC HURRY | CHRISTOPHER O'HARE |
| For live comedies, railroad trains, races, aeroplanes, serio-comic pursuit, etc. | |
| 8. DRAMATIC ALLEGRO | CHRISTOPHER O'HARE |
| For wild west, mining towns, indians, cowboys and ranch scenes with horse-hoof effects, indian drum, etc. | |
| 9. PASTORALE | OTTO LANGEY |
| For scenes of a rural character, waterfalls, woods and brooks, introducing cowbells, bird whistle, etc. | |
| 10. MILITARY SCENE | CHRISTOPHER O'HARE |
| For military pageants, parade or gathering of troops, scenes in camp, trench, "Over the Top," etc. | |

Organ parts are included in the combinations. Piano parts are thoroughly cued

Price, each number: Full Orchestra and Piano, \$1.00; Small Orchestra and Piano, 70 cents;

Piano, 25 cents; Organ, 15 cents; other single parts, 10 cents each

The Whole Series in one order: Full Orchestra and Piano, \$5.50; Small Orchestra and Piano, \$4.00;

Piano, 65 cents; Organ, 50 cents; other parts, 40 cents each

BOSTON: OLIVER DITSON COMPANY

NEW YORK: CHAS. H. DITSON & CO. CHICAGO: LYON & HEALY

Numbers marked * have organ parts included
Piano parts are thoroughly cued

Digitized by Google

AGITATO

CELLO

OTTO LANGEY

Allegro agitato

1 *f*

1.

2. *mf*

p

f

mf

p

mf

p

cresc.

D. C. al Fine.

Fine.

72594-17-0.

Oliver Ditson Company Boston

25

CELLO

Allegro assai

72595-17-0.

Oliver Ditson Company Boston

20

AGITATED MYSTERIOSO

CELLO

OTTO LANGEY

Molto moderato

3

p

Viola

p

cresc.

mf

p

Fine.

Viola

p

p

cresc.

f

p

mf

p

D.C. al Fine.

72600-16-0.

Oliver Ditson Company Boston

40

CELLO

HURRY

OTTO LANGEY

Allegro

4 *p* *mf* *p* *cresc.* 1. 2. *p* *cresc.* *f* *dim.* *mf* *cresc.* *f* *Fine* *p* *cresc.* *mf* *f* *p* *cresc.* *mf* *f* *p* *mf* *f* *p* *mf* *f* *D.C. al Fine*

72602-18-0.

Oliver Ditson Company Boston

MD

CELLO

STORM MUSIC

Allegro moderato, ma agitato

OTTO LANGEY

Violino

5

p

p

cresc.

f

p

mf

f

p

cresc.

f

cresc.

sfz

ffz

ff

ff

f

Fine

p

p

f

1.

2.

1.

2.

D.S. al Fine

72616-18-0.

Oliver Ditson Company Boston

20

CELLO

Andante quasi larghetto

72647-18-0.

Oliver Ditson Company Boston

COMIC HURRY

CELLO

CHRISTOPHER O'HARE

Allegro

Tr. or Cor.

7

f

mf

tr

f marc.

mf

f marc.

ff

mf

cresc.

f

Cl.

f

pizz.

arco

pizz.

arco

f

arco

1

D. C. al

CODA

f

72648-19-0.

Oliver Ditson Company Boston

Digitized by Google

Original from
UNIVERSITY OF MICHIGAN

CELLO

DRAMATIC ALLEGRO

Allegro quasi moderato

CHRISTOPHER O'HARE

8 *mf* Tromb.

f

ff *sempre cresc.*

fff *mf* *p* D.C.

Tromb.

1.

2.

f

Tromb.

gliss. 6 *ff* *fz* *ff*

Tromb.

1. 2.

24

PASTORALE

CELLO

OTTO LANGEY

Andantino

9

p

p

1. 2.

mf

p

f

resc.

f

Fine

p

f

3

f

D. S. al Fine

72663-17-0.

Oliver Ditson Company Boston

20

MILITARY SCENE

CELLO

CHRISTOPHER O'HARE

Tempo di Marcia

10

72668-22-0.

Oliver Ditson Company Boston

Digitized by Google

Original from
UNIVERSITY OF MICHIGAN

