

KAWAI

Internal Song Lists

Concert Magic Song List

Lesson Song List

Piano Music Song List
(Classical Piano Collection)

About the Internal Song Lists

■ Introduction

This booklet contains complete listings for all of the Concert Magic, Lesson Function, and Piano Music songs stored in the internal memory of the Kawai digital piano.

■ Concert Magic Song List

The **Concert Magic Song List** is divided into BANK A and BANK B, and lists the song name, selection key, and arrangement type.

Abbreviation	Arrangement type	Playing method
EB	Easy Beat	Tap a constant steady beat on any key on the keyboard.
MP	Melody Play	Tap the rhythm of the melody on any key of the keyboard.
SK	Skillful	Tap the rhythm of the melody and the accompaniment on any key of the keyboard.

■ Lesson Song List

The **Lesson Song List** lists the 12 different lesson books stored in the Kawai digital piano.

Classical Lesson Songs

Beyer 106 (Vorschule im Klavierspiel, Opus 101)

Burgmüller 25 (25 Etudes Faciles, Opus 100)

Czerny 30 (Etudes de Mécanisme, Opus 849)

Czerny 100 (Hundert Übungsstücke, Opus 139)

Sonatinen Album 1

J.S. Bach: Inventionen

Chopin Walzer (Chopin waltzes series 1-19)

Alfred's Lesson Songs

Alfred's Premier Piano Course Lesson 1A

Alfred's Premier Piano Course Lesson 1B

Alfred's Basic Piano Library Lesson Book Level 1A

Alfred's Basic Piano Library Lesson Book Level 1B

Alfred's Basic Adult Piano Course Lesson Book Level 1

Alfred's Premier Piano Course, Basic Piano Library, Basic Adult Piano Course song books are sold separately. Please check your local dealer for more information, or contact Alfred's international offices directly:

USA / Canada

Alfred Music Publishing

PO Box 10003

Van Nuys, CA 91410

Tel: +1 (800) 292-6122

Email: sales@alfred.com

Website: <http://www.alfred.com>

UK

Alfred Publishing Co (UK) Ltd

Burnt Mill, Elizabeth Way

Harlow, Essex,

Tel: +44 (0)1279 828960

Email: music@alfredUK.com

Australia

Alfred Publishing Australia

PO Box 2355

Taren Point NSW 2229

Tel: +61 (02) 9524 0033

Email: sales@alfredpub.com.au

■ Piano Music Song List

The **Piano Music Song List** lists the LCD display title and song title of the various Piano Music pieces stored in the Kawai digital piano. Notated scores are also provided* in the separate 'Classical Piano Collection' book, assisting the musical appreciation and study of each piece.

* Depending on market area.

Concert Magic Song List

■ BANK A

Song Name	Key	Mode
Children's Songs		
Bingo	G#1	EB
Frère Jacques	F#1	MP
Fröhlicher Landmann	A1	EB
Hickory Dickory Dock	D#1	EB
I'm A Little Teapot	A#0	MP
London Bridge	C#1	MP
Mary Had A Little Lamb	C1	MP
Pop Goes The Weasel	E1	MP
Row, Row, Row, Your Boat	D1	MP
The Farmer In The Dell	G1	MP
The Harmonious Blacksmith	F1	SK
This Old Man	B0	MP
Twinkle, Twinkle, Little Star	A0	MP
Christmas Songs		
Deck The Halls	C2	MP
Hark The Herald Angels Sing	A#1	MP
Jingle Bells	B1	MP
Joy To The World	D2	MP
O Come All Ye Faithful	C#2	MP
Silent Night	E2	MP
The First Noel	D#2	MP
We Wish You A Merry Christmas	F2	MP
Patriotic Songs		
America The Beautiful	G#2	MP
Battle Hymn Of The Republic	G2	MP
Hail To The Chief	A#2	MP
My Country 'Tis Of Thee	F#2	MP
Yankee Doodle	A2	MP
American Classics		
Auld Lang Syne	A3	MP
Beautiful Dreamer	E4	EB
Clementine	F#3	MP
Londonderry Air	B2	EB
Down In The Valley	C3	EB
Fascination	G3	SK
For He's A Jolly Good Fellow	E3	EB
Give My Regards To Broadway	F3	SK
Grandfather's Clock	F4	EB
Home On The Range	G#3	MP
Home Sweet Home	D3	EB
In The Good Old Summertime	D#3	EB
Let Me Call You Sweetheart	C#3	EB
Michael Row The Boat Ashore	A#3	MP
Oh Susanna	B3	SK
On Top Of Old Smokey	C4	EB
The Camptown Races	C#4	MP
When Johnny Comes Marching Home	D4	MP
When The Saints Go Marching In	D#4	EB

Song Name	Key	Mode
Favorite Hymns		
A Mighty Fortress	G#5	MP
Amazing Grace	G4	MP
Doxology	G#4	MP
Fairest Lord Jesus	F#4	MP
For The Beauty Of The Earth	A4	MP
Hallelujah Chorus	F#5	SK
Holy, Holy, Holy	B4	MP
Jesu, Joy of Man's Desiring	G5	SK
Jesus Loves The Little Children	F5	MP
Just As I Am	E5	MP
O Worship The King	A#4	MP
Rock Of Ages	C#5	MP
Sweet Hour Of Prayer	D#5	MP
Trust And Obey	D5	MP
What A Friend We Have In Jesus	C5	MP
Classical Selections		
Aase's Death	D7	SK
An Die Freude (Ode To Joy)	B5	MP
Andante from Symphony No.94 (Haydn)	A5	MP
Blue Danube Waltz	F6	SK
Clair De Lune	C6	SK
Fledermaus	A#6	EB
Fon-Fon	E7	SK
Für Elise	A#5	EB
Gavotte (Gossec)	G6	SK
Largo (Händel)	D#7	SK
Menuet In G (Bach)	D#6	SK
Peter And The Wolf	D6	SK
Radetzki-Marsch	C#7	SK
Romeo And Juliet	E6	SK
A Rag Humoresque	B6	SK
Skater's Waltz	C#6	SK
Sleeping Beauty Waltz	F#6	EB
Toreador Song ("Carmen")	A6	SK
Valse(Faust)	C7	SK
Waltz Of The Flowers	G#6	SK
Special Occasions		
Bridal Chorus	F7	MP
Wedding March	F#7	SK
International Songs		
Chiapenecas	C8	SK
Dark Eyes	B7	SK
My Wild Irish Rose	A7	EB
O Vreneli	A#7	SK
Romance De L'amour	G#7	EB
When Irish Eyes Are Smiling	G7	EB

BANK B

Song Name	Key	Mode
Children's Songs		
Brahm's Lullaby	D#1	SK
Did You Ever See A Lassie?	C#1	MP
Here We Go Round The Mulberry Bush	F1	MP
Lightly Row	A#0	EB
Little Brown Jug	F#1	MP
Old MacDonald Had A Farm	C1	MP
Polly Wolly Doodle	A1	MP
Rock A Bye Baby	E1	EB
She'll Be Comin' Around The Mountain	G1	EB
Ten Little Indians	D1	MP
Three Blind Mice	B0	MP
Where, O Where Has My Little Dog Gone?	A0	EB
Whistler And His Dog	G#1	SK
Christmas Songs		
Angels We Have Heard On High	A#1	MP
Ave Maria	E2	SK
It Came Upon A Midnight Clear	B1	MP
O Holy Night	C2	EB
O Little Town Of Bethlehem	D#2	MP
O Tannenbaum	C#2	MP
The Twelve Days Of Christmas	D2	MP
What Child Is This? (Greensleeves)	F2	MP
Patriotic Songs		
Die Moldau	A2	MP
Stars And Stripes Forever	G#2	SK
Under The Double Eagle	A#2	SK
Washington Post March	F#2	SK
You're A Grand Old Flag	G2	EB
American Classics		
After The Ball Is Over	C#4	EB
After You've Gone	D4	EB
Aloha Oe	F#3	MP
American Patrol March	D#3	MP
Arkansas Traveler	G3	MP
Blue Bells Of Scotland	C#3	MP
Dixie	E3	SK
Down By The Riverside	D3	SK
I've Been Working On The Railroad	F4	EB
Maple Leaf Rag	C4	SK
Old Folks At Home	B3	SK
Old Kentucky Home	G#3	SK
Red River Valley	A3	EB
Ta Ra Ra Boom De Ay	B2	EB
The Entertainer	A#3	SK
Thunder And Blazes	D#4	SK
Turkey In The Straw	C3	SK
Wabash Cannonball	E4	SK
Yellow Rose Of Texas	F3	SK

Song Name	Key	Mode
Favorite Hymns		
All Hail The Power Of Jesus Name	G5	MP
Blest Be The Tie That Binds	A4	MP
Christ The Lord Is Risen Today	F#4	MP
Come Thou Almighty King	A#4	MP
Crown Him With Many Crowns	G#4	MP
Gloria Patri	C#5	MP
I Need Thee Every Hour	E5	MP
It Is Well With My Soul (When Peace Like)	G4	MP
My Jesus, I Love Thee	B4	MP
Savior Like A Shepherd Lead Us	F5	MP
Stand Up, Stand Up For Jesus	F#5	MP
Standing On The Promises	D#5	MP
The Church's One Foundation	C5	MP
The Solid Rock	D5	MP
To God Be The Glory	G#5	MP
Classical Selections		
Allegro Moderato (Schubert)	A#6	SK
Can Can	B5	SK
Emperor Waltz	C6	SK
Entr'acte (Rosamunde)	D#7	EB
Grand March ("Aida")	D6	SK
Gymnopedie	D#6	SK
Gypsy Chorus ("Carmen")	E6	SK
Je Te Veux	B6	SK
Largo from Symphony No.9 (Dvorák)	F6	SK
March Militaire	C#6	SK
Melody In F	D7	EB
Norwegian Dance	A5	SK
Pizzicato Polka	G6	SK
Prelude In A (Chopin)	F#6	MP
Rondeau (Mouret)	G#6	SK
Rondo (Aus "Don Juan")	E7	SK
Serenade (Haydn)	C#7	SK
Sicilienne	C7	SK
Voice Of Spring	A6	EB
William Tell Overture	A#5	SK
Special Occasions		
Mazel Tov	F#7	EB
Pomp And Circumstance	F7	SK
International Songs		
Die Lorelei	G#7	SK
Finiculi Finicula	G7	SK
Habanera	B7	SK
La Paloma	A7	SK
'O Sole Mio	C8	SK
Santa Lucia	A#7	SK

Lesson Song List

Burgmüller 25 (25 Etudes Faciles, Opus 100)

1	La candeur
2	Arabesque
3	Pastorale
4	Petite réunion
5	Innocence
6	Progrès
7	Courant Limpide
8	La gracieuse
9	La chasse
10	Tendre fleur
11	La bergeronnette
12	Adieu
13	Consolation
14	La styrienne
15	Ballade
16	Douce plainte
17	Babillarde
18	Inquiétude
19	Ave Maria
20	Tarentelle
21	Harmonie des anges
22	Barcarolle
23	Retour
24	L'hirondelle
25	La chevaleresque

J.S. Bach: Inventionen

1	Inventio 1
2	Inventio 2
3	Inventio 3
4	Inventio 4
5	Inventio 5
6	Inventio 6
7	Inventio 7
8	Inventio 8
9	Inventio 9
10	Inventio 10
11	Inventio 11
12	Inventio 12
13	Inventio 13
14	Inventio 14
15	Inventio 15

Czerny 30 (Etudes de Mécanisme, Opus 849)

Czerny 100 (Hundert Übungsstücke, Opus 139)

Beyer 106 (Vorschule im Klavierspiel, Opus 101)

* No song names

Sonatinen Album 1

1	Sonatine Op.20-1	F. Kuhlau
2	Sonatine Op.20-2	F. Kuhlau
3	Sonatine Op.20-3	F. Kuhlau
4	Sonatine Op.55-1	F. Kuhlau
5	Sonatine Op.55-2	F. Kuhlau
6	Sonatine Op.55-3	F. Kuhlau
7	Sonatine Op.36-1	M. Clementi
8	Sonatine Op.36-2	M. Clementi
9	Sonatine Op.36-3	M. Clementi
10	Sonatine Op.36-4	M. Clementi
11	Sonatine Op.36-5	M. Clementi
12	Sonatine Op.36-6	M. Clementi
13	Sonatine Hob. XV135	F.J. Haydn
14	Sonatine K.545	W.A. Mozart
15	Sonatine Op.49-2	L.v. Beethoven
16	Sonatine Op.49-1	L.v. Beethoven
17	Sonatine Op.20-1	J.L. Dussek
18	Präludium BWV 846	J.S. Bach
19	Adagio	F.J. Haydn
20	Andante Grazioso	F.J. Haydn
21	Allegro	F.J. Haydn
22	Andante	F.J. Haydn
23	Rondo K.485	W.A. Mozart
24	Rondo Op.51-1	L.v. Beethoven
25	Andante aus der Ersten Symphonie	L.v. Beethoven
26	Thema aus dem Impromptu Op.142-3	F.P. Schubert
27	Scherzo Op.posth	F.P. Schubert
28	Andante aus der A-dur Sonate Op.120	F.P. Schubert
29	Variation über "Vien'quà, Dorina bella" Op.7	C.M.v. Weber
30	Fantaisie Ou Caprice Op.16-1	F.B. Mendelssohn

Chopin Walzer (Chopin waltzes series 1-19)

1	Grande Valse Brillante Op.18
2	Valse Brillante Op.34-1
3	Valse Op.34-2
4	Valse Brillante Op.34-3
5	Grande Valse Op.42
6	Valse Op.64-1
7	Valse Op.64-2
8	Valse Op.64-3
9	Valse Op.69-1
10	Valse Op.69-2
11	Valse Op.70-1
12	Valse Op.70-2
13	Valse Op.70-3
14	Valse KK Iva No.15
15	Valse KK Iva No.12
16	Valse KK Iva No.13
17	Valse KK Iva No.14
18	Valse? KK Ivb No.10
19	Valse KK Ivb No.11

Alfred's Premier Piano Course Lesson 1A

- 1 Steady Quarter Notes
- 2 Our Journey
- 3 Treasure Map
- 4 Treasure Chest
- 5 Practice Carefully
- 6 It's Fun to Play!
- 7 Taking Turns
- 8 Great News
- 9 Dream Big Dreams
- 10 Merrily We Roll Along
- 11 Old MacDonald Had a Dog
- 12 Fortune Cookies
- 13 Climbing the Music Ladder
- 14 Up the Attic Stairs
- 15 Down the Attic Stairs
- 16 Old MacDonald Had a Mouse
- 17 Rock Wall
- 18 Climbing Down
- 19 A Jazzy Tune
- 20 Hush, Little Baby
- 21 Let's Take a Trip
- 22 Big Ben
- 23 Gum Ball Machine
- 24 Early to Bed
- 25 Change on C
- 26 Arrowhead
- 27 My New Piece
- 28 Waltzing
- 29 Aspen Trees
- 30 Ice Pops
- 31 Twinkling Planets
- 32 Skating
- 33 Basketball
- 34 French Fries
- 35 Skateboard Champ
- 36 Minuet for Bach
- 37 Alouette
- 38 My Kite
- 39 All-Star Game
- 40 Ode to Joy
- 41 A Page or Tow
- 42 Snowy Day
- 43 Bike Ride
- 44 Old Joe Clark
- 45 Hopscotch
- 46 Rise and Shine!
- 47 The Wheels on the Bus
- 48 Eine Kleine Mozart
- 49 Haydn's Surprise
- 50 Time to Celebrate

Alfred's Premier Piano Course Lesson 1B

- 1 The Boat Dock
- 2 At the Park
- 3 Walk to School
- 4 Snorkeling
- 5 Opening Day
- 6 Green Tea
- 7 The Library
- 8 Smoothies
- 9 Crispy Chips
- 10 In the Pool
- 11 Catch That Frog!
- 12 My Pony
- 13 Popcorn
- 14 Chopsticks
- 15 C, Over and Over
- 16 Row, Row, Row Your Boat
- 17 Picnic Ants
- 18 Butterfly
- 19 G, Over and Over
- 20 Symphony Hall
- 21 Sara's Musette
- 22 My Yo-Yo
- 23 In Old Hong Kong
- 24 Russian Folk Tale
- 25 Wind Chimes
- 26 The Bells of St. Joseph
- 27 Hot Air Balloon
- 28 Creepy Crawler
- 29 I Asked My Mother
- 30 Broadway Star
- 31 The Joke
- 32 My Sombrero
- 33 The Mythical Unicorn
- 34 Lunch Box Blues
- 35 Egyptian Pyramids
- 36 It's a Brand-New Day!

Lesson Song List

Alfred's Basic Piano Library Lesson Book Level 1A

- 1 Right & Left
- 2 Left & Right
- 3 Merrily We Roll Along/O'er the Deep Blue Sea
- 4 Hand-Bells
- 5 Jolly Old Saint Nicholas
- 6 Old MacDonald
- 7 Batter Up!
- 8 My Clever Pup
- 9 The Zoo
- 10 Playing in a New Position
- 11 Sailing
- 12 Skating
- 13 Wishing Well
- 14 Rain, Rain!
- 15 A Happy Song
- 16 "Position C"
- 17 A Happy Song
- 18 See-Saws
- 19 Just a Second!
- 20 Balloons
- 21 Who's on Third?
- 22 Mexican Hat Dance
- 23 Rock Song
- 24 Rockets
- 25 Sea Divers
- 26 Play a Fourth
- 27 July the Fourth!
- 28 Old Uncle Bill
- 29 Love Somebody
- 30 My Fifth
- 31 The Donkey
- 32 "Position G"
- 33 Jingle Bells!
- 34 Willie & Tillie
- 35 A Friend Like You
- 36 My Robot
- 37 Rockin' Tune
- 38 Indian Song
- 39 Raindrops
- 40 It's Halloween!
- 41 Horse Sense

Alfred's Basic Piano Library Lesson Book Level 1B

- 1 Step Right Up!
- 2 The Carousel
- 3 Hail to Thee, America!
- 4 Brother John
- 5 Good Sounds
- 6 The Cuckoo
- 7 Money Can't Buy Ev'rything!
- 8 Ping-Pong
- 9 Grandpa's Clock
- 10 When the Saints Go Marching In
- 11 G's in the "BAG"
- 12 Join the Fun
- 13 Oom-Pa-pa!
- 14 The Clown
- 15 Thumbs on C!
- 16 Waltz Time
- 17 Good King Wenceslas
- 18 The Rainbow
- 19 Yankee Doodle
- 20 The Windmill
- 21 Indians
- 22 New Position G
- 23 Pedal Play
- 24 Harp Song
- 25 Concert Time
- 26 Music Box Rock
- 27 A Cowboy's Song
- 28 The Magic Man
- 29 The Greatest Show on Earth!
- 30 The Whirlwind
- 31 The Planets
- 32 C Major Scale Piece
- 33 G Major Scale Piece
- 34 Carol in G Major
- 35 The Same Carol in C Major
- 36 French Lullaby
- 37 Sonatina
- 38 When Our Band Goes Marching By!

Alfred's Basic Adult Piano Course Lesson Book Level 1

1 Ode To Joy (Theme from Beethoven's 9th Symphony)	31 The Gift To Be Simple
2 Aura Lee	32 Alouette
3 Rock-Along	33 Lavender's Blue
4 Mexican Hat Dance	34 Kum-Ba-Yah!
5 Au Claire De La Lune	35 London Bridge
6 Tisket, A Tasket	36 Michael, Row The Boat Ashore
7 Rockin' Intervals	37 Blow The Man Down!
8 Good King Wenceslas	38 Lone Star Waltz
9 My Fifth	39 Café Vienna
10 Jingle Bells	40 Rock It Away!
11 Brother John	41 Joy To The World
12 Here's A Happy Song!	42 Cockles And Mussels
13 Merrily We Roll Along	43 Got Those Blues!
14 Largo (from "The New World")	44 On Top Of Old Smoky
15 Mary Ann	45 The Can-Can
16 Rockets	46 The Marine's Hymn
17 What Can I Share?	47 Why Am I Blue?
18 When The Saints Go Marching In (With RH Melody & LH Chords)	48 Little Brown Jug
19 When The Saints Go Marching In (With LH Melody & RH Chords)	49 Chiapanecas
20 Love Somebody!	50 O Sole Mio!
21 A Friend Like You	51 Jericho
22 The Donkey	52 Greensleeves
23 Money Can't Buy Ev'rything!	53 Go Down, Moses
24 The Cuckoo	54 Scarborough Fair
25 Harp Song	55 Raisins And Almonds
26 Beautiful Brown Eyes	56 He's Got The Whole World In His Hands
27 Alpine Melody	57 The Entertainer
28 Thumbs on C!	58 Amazing Grace
29 Waltz Time	
30 Standing In The Need Of Prayer	

Piano Music Song List (Classical Piano Collection)

Song Name	Composer
Tambourin	J.P. Rameau
The harmonious blacksmith	G.F. Händel
Menuette BWV. Anh.114	J.S. Bach
Menuette BWV. Anh.115	J.S. Bach
Menuette BWV. Anh.116	J.S. Bach
Le Coucou	L.C.Daquin
Gavotte	F.J. Gossec
Menuett	L. Boccherini
Thema und Variationen <Sonate für Klavier No.11 K.331(300i)>	W.A. Mozart
Türkischer Marsch <Sonate für Klavier No.11 K.331(300i)>	W.A. Mozart
Menuett	W.A. Mozart
Sonate für Klavier No.14 "Mondschein"	L.v. Beethoven
Sonate für Klavier No.8 "Pathétique"	L.v. Beethoven
Für Elise	L.v. Beethoven
Rondo favori	J.N. Hummel
Impromptu op.90-4	F.P. Schubert
Moments musicaux op.94-3	F.P. Schubert
Entr'acte	F.P. Schubert
Impromptu op.142-3	F.P. Schubert
Auf Flügeln des Gesanges	F. Mendelssohn
Frühlingslied	F. Mendelssohn
Rondo Capriccioso	F. Mendelssohn
Chanson de l'adieu	F.F. Chopin
Raindrop	F.F. Chopin
Petit chien	F.F. Chopin
Nocturne No.2	F.F. Chopin
Fantaisie-Impromptu	F.F. Chopin
Polonaise No.3 "Militaire"	F.F. Chopin
Polonaise No.6 "Heroïque"	F.F. Chopin

KAWAI

THE FUTURE OF THE PIANO

Internal Song Lists (CD, GE230, GE120, CG)
818909
KPSZ-0999 R100
OW1115CDGE-S1712
Printed in Indonesia

