ORNAMENTS.

.

The letters (A) etc. in the text refer to the corresponding letters on this page, which indicate the proper rendering in each case.

* The number of repercussions in shakes is not limited to those in the above examples, but may be increased at discretion.
Augener's Edition 14528