


7 *mf*

0 2 1

12 23 13

123

CONTINUE ONLY IF YOU CAN PLAY WITHOUT STRAINING

8 *mf*

0 2 1

12 23 13

123

9

0 2 1

(optional)

12 23 13

123

10

Musical staff 10, first line. Treble clef. The staff contains a sequence of eighth and sixteenth notes with various accidentals (sharps and naturals). There are slanted lines below the staff indicating phrasing or breath marks.

Musical staff 10, second line. Treble clef. Continuation of the musical sequence from the first line, featuring eighth and sixteenth notes with accidentals and phrasing marks.

Musical staff 10, third line. Treble clef. Continuation of the musical sequence, showing eighth and sixteenth notes with accidentals and phrasing marks.

♩ = 60

11

Musical staff 11, first line. Treble clef. The staff contains eighth notes with slurs and accents, followed by rests. The word "rest" is written above the first rest. The sequence continues with eighth notes and rests.

Musical staff 11, second line. Treble clef. Continuation of the musical sequence from the first line, featuring eighth notes with slurs and accents, followed by rests.

12

Musical staff 12, first line. Treble clef. The staff contains eighth notes with slurs and accents, followed by rests. The word "rest" is written above the first rest. The sequence continues with eighth notes and rests.

Musical staff 12, second line. Treble clef. Continuation of the musical sequence from the first line, featuring eighth notes with slurs and accents, followed by rests.

