

Side Notes:

- When you play this song, imagine that perfect first run of the season: i.e. snowboarding, skiing, rowing, etc. (I mention rowing because the main theme of this song came to mind one day as I was exercising on my rowing machine.)

Helpful Hints:

- I often try to feel a specific rhythm before I start this song, it seems to put me into the right zone, relax my playing and kick my performance to a higher level. If you are interested, the diagram below is an attempt to give you a general feel of what that rhythm is. To learn this rhythm, it may help to set a metronome to a speed you can handle and try saying the gibberish along with the beat.

1 2 3 4 5 6 7 8 *breath* 1 2 3 4 5 6 7 8 *breath* 1 2 3 4 5 6 7 8 *breath*
 doom beep bah buh doo ba buh doo ba ba
(repeat)

First Run

♩ = 174
With energy
 copyright ©2005

written by Jon Schmidt
 (from the album *Winter Serenade*)

For a better first impression, start learning this song at measure 55.

ad-lib pedal throughout, except where specified
 (This will turn all rests into ties. Why didn't I notate ties in the first place? Because for this song, rests look much cleaner.)

10

mp

1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8

Bring out left hand melody

14

1 2 3 4 5 6 7 8 1 2 3 4 5 6

f - let ring as long as possible

18

R.H. positioned above L.H.

A
F

22

let ring

26

let ring

30

cresc. *mf*

1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8

34

1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8

4 2 5

37

simile

1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8

4 2 1 5

41

cresc.

1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8 1 2 3 4 5

4 2 1 3 2 1 4 5

45

1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8

3 2 1 4

69

1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8

73

cresc. 1 2 3 4 5 6 7 8 1 2 3 4 *mf*

76

5 4 2 1 4 5 3 1 1 2 3 5 1 2 3

1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8

79

1 3 2 1 4 5 1 2 3 5 1 2 3 4 2 1 3

1 2 3 4 5 6 7 8 1 2 1 2 3 4 5 6 7 8

82

4 2 1 3 1 5 4 2 1

cresc. 1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8

85

1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8 1 2 3 4 5 6

cresc. **f**

88

1 2 3 5 2 1 4 3 2 1 4 2 1 2

1 2 1 2 3 4 5 6 7 8 1 5

cresc.

91

5 4 3 1 4 5 2 1 5 4 2 1 4 2 1 1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8

1 lost 20 lbs. in 3 weeks using this fingering

dimin.

95

1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8 3 1 2 1 2 3 4 5 6 7 8 1 2 3 4 5 6

mf

♭ - let ring as long as possible
8vb A

100

4 2 1 5 4 2 2 1 1 4 2 3 1 3 4 5

1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8 1 2 3

cresc.

103 *simile*

1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8

1 1

106 *cresc.*

4 2 3 1 2 1 5 4 2

1 2 3 1 1 1

109 *cresc.*

4 2 1 4 2 3 1 5 3

1 2 3 4 5 6 7 8 1 2 3 1 2 3

5 1 1

112 *ff*

5 3 1 5 3 2 1

1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8

B \flat 1 1

115

1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8

118

3
2
1

1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8

1 2

1 2

121

4 1 3

4 1 3 5 1 4 1 5 3

1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8 1 2

f *cresc.*

124

1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8

ff

1 2

127

1 3 B^b

1 3 2

1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8

1 2

130

3 4 5 2 1 5 4 2 1 4 2 1

8va

4 2 1

4 2 1

1 2 3 4 5 6 7 8

rag-time feel

133

f

1 2 3 4 5 6 7 8

2 1 1 2 1

5 5

136

f cresc.

1 2 3 4 5 6 7 8

1 2 5

1 2

1

139

1 2 3 4 5 6 7 8

1 2 3 4 5 6 7 8

5

1

142

4 -on top

ff simile

1 2 3 4 5 6 7 8

sfz

1 2 3 4 5 6 7 8

sfz *sfz*

- let ring as long as possible

145

1 2 3 4 5 6 7 8

1 2 3 4 5 6 7 8

1 2 3 4 5 6 7 8

148

1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8

cresc.

simile

151

1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8

154

8va

8 1 2 *cresc.*

157

8va

end 8va

5 3 1 5 3 1 5 1 3 5 3 1

ff straw - ber - ry straw - ber - ry etc.

sfz *sfz* 5

159

3 5 3 1 5 3 1

sfz *sfz* *sfz*

When learning a song, it is often a good idea to master the hard parts first.