

EARLY KEYBOARD MUSIC

A Collection of Pieces written for
the Virginal, Spinet, Harpsichord,
and Clavichord

Edited by
LOUIS OESTERLE

With an Introduction by
RICHARD ALDRICH

IN TWO VOLUMES

Vol. I: 65 Pieces — Library Vol. 1559
Vol. II: 57 Pieces — Library Vol. 1560

G. SCHIRMER, INC.
New York

Copyright, 1904, by G. Schirmer, Inc.
Copyright renewal assigned, 1932, to G. Schirmer, Inc.

Printed in the U. S. A.

M
21
123
7
17

Vol. I—Table of Contents

	PAGE
WILLIAM BYRDE (1538?-1623)	
Pavana. The Earle of Salisbury	2
Galiardo	3
Victoria	4
Galiardo	6
Preludium	8
The Carman's Whistle	10
Sellenger's Round	14
JOHN BULL (1563-1628)	
Pavana. St. Thomas Wake	18
The King's Hunting Jigg	21
Galiardo I, II, III	24
Courante. Jewel	31
ORLANDO GIBBONS (1583-1625)	
Preludium	34
Galiardo	36
The Lord of Salisbury his Pavin	39
Galiardo	41
The Queenes Command	44
Fantazia of foure Parts	46
GIROLAMO FRESCOBALDI (1583-1644)	
Gagliarda	50
Corrente	51
La Frescobalda	52
Corrente e Canzona	55
Fuga	59
JOHANN JACOB FROBERGER (1605-1667)	
Toccata in A minor	63
Toccata in D minor	67

Vol. I—Contents

HENRI DUMONT (1610–1684)	
Allemande	70
JACQUES CHAMPION DE CHAMBOUNNIERES (1620–1670)	
Canaris (<i>Gigue</i>)	73
Saranbande	74
L'entretien des Dieux (<i>Pavane</i>)	75
La Rare: Allemande	77
Courante	78
Sarabande	78
La Loureuse	79
Gaillarde	80
PADRE MICHAEL ANGELO ROSSI (1620–1660)	
Andantino and Allegro	81
JOHANN CASPAR KERLL (1627–1698)	
Toccata (<i>Tutta de Salti</i>)	85
JEAN-HENRI D'ANGLEBERT (1628–1691)	
Chaconne	89
LOUIS COUPERIN (1630–1665)	
Sarabande (<i>Canon</i>)	94
Chaconne	96
JEAN-BAPTISTE LULLY (1633–1687)	
Air Tendre	99
Courante	101
Allemande, Sarabande et Gigue	105
DIETRICH BUXTEHUDE (1637–1707)	
Canzonetta	111
BERNARDO PASQUINI (1637–1710)	
Sonata	118
JOHN BLOW (1648–1708)	
Chacone	118
Ground	122
Almand I, II	125
Prelude	128
Courante	129
Fugue	130

Vol. I — Contents

JOHANN PACHELBEL (1653–1706)	
Fughetta	131
Fuga	132
Ciaconna	135
HENRY PURCELL (1658–1695)	
Suite I, in G major	140
Suite II, in G minor	143
Suite III, in G major	153
Suite IV, in A minor	157
Suite V, in C major	160
Suite VI, in D major	168
Suite VII, in D minor	170
Suite VIII, in F major	173
Almand	176
ALESSANDRO SCARLATTI (1659–1725)	
Fuga	177
JEAN-BAPTISTE LŒILLET (1660?–1728)	
Suite	181
JOHANN KUHNAU (1667–1722)	
Suite III	191
Sonate II	197

Vol. II—Table of Contents

	PAGE
FRANÇOIS COUPERIN (1668–1733)	
<i>Les Papillons</i>	1
<i>Rondeau. Le Réveille-Matin</i>	3
<i>Rondeau. La Bandoline</i>	6
<i>Le Bavolet Flottant</i>	9
<i>Le Carillon de Cythère</i>	12
<i>Les Petits Moulins à Vent</i>	16
<i>Sœur Monique</i>	18
<i>Les Moissonneurs</i>	22
<i>Les Bergeries</i>	24
<i>La Bersan</i>	27
<i>Rondeau. Les Barricades Mystérieuses</i>	29
<i>Les Rozeaux</i>	33
<i>L'Engageante</i>	35
Suite in C minor:	
<i>Allemande (La Ténèbreuse)</i>	37
<i>Courante</i>	39
<i>Sarabande (La Lugubre)</i>	40
<i>Gavotte</i>	41
<i>Chaconne-Rondeau. La Favorite</i>	42
Suite in G minor:	
<i>Allemande (L'Auguste)</i>	47
<i>Courante I</i>	49
<i>Courante II</i>	50
<i>Sarabande (La Majestueuse)</i>	51
<i>Gavotte</i>	52
<i>Gigue (La Milordine)</i>	53
<i>La Fleurie, ou La tendre Nanette</i>	55
FRANZ XAVER MURSCHHAUSER (1670–1733)	
<i>Aria Pastorale Variata</i>	57
JOHANN MATTHESON (1681–1722)	
<i>Gigue I, in D minor</i>	62
<i>Gigue II, in G minor</i>	64
<i>Gigue III, in B^b</i>	65
<i>Gigue IV, in E minor</i>	67
Suite V:	
<i>Fantasia</i>	69
<i>Allemande</i>	70
<i>Double</i>	71
<i>Courante</i>	72
<i>Air</i>	73
<i>Double I</i>	74
<i>Double II</i>	75
<i>Menuett</i>	76

Vol. II—Contents

Suite II:	
Allemande, Courante et Gigue	77
Suite XII:	
Sarabande mit drei Variationen	81
 GOTTLIEB MUFFAT (1683–1770)	
Suite:	
Fantasie	83
Fuga a quattro	85
Allemande	88
Courante	90
Sarabande	92
La Hardiesse	93
Menuett I	96
Menuett II	97
Air	98
Hornpipe	100
Gigue	102
Courante	104
Allegro Spiritoso	106
Gigue	110
Fuge	113
 DOMENICO SCARLATTI (1683–1757)	
Studio, in G	115
Studio, in G	117
Studio, in G minor	120
Toccata	122
Scherzo	126
Gigue	128
Tempo di Ballo	132
Larghetto	134
Pastorale	136
Cat's Fugue	138
Fugue	142
Sonata, in A	146
Sonata, in F	150
Sonata, in C	153
Sonata, in C minor	155
Minuetto	157
Siciliana	161
 JEAN-PHILIPPE RAMEAU (1683–1764)	
Gigue en Rondeau	163
Le Rappel des Oiseaux	165
1 ^{er} Rigaudon	168
2 ^{me} Rigaudon	168
Musette en Rondeau	170
Le Tambourin	173
Rondeau. Les tendres Plaintes	175
Les Niais de Sologne	178
Les Soupirs	188
Rondeau. Les Tourbillons	192

DOMENICO SCARLATTI

Introductory

THE pieces in this collection were all written for those predecessors of the modern piano-forte known as the virginal, harpsichord, spinet, clavichord, clavier, clavecin, and by still other names. There are two classes of instruments included here. One is of the type represented most distinctively by the spinet or harpsichord. In these the string was plucked or twanged by a little slip of crow-quill projecting from an upright wooden bar fixed upon the further end of the key, the depression of which raised it toward the string. The other class is exemplified by the clavichord, in which the string was struck full by a "tangent" or upright blade of brass attached to the further end of the key, and continuing its pressure on the string as long as the key was held down. The clavichord was a small instrument, very intimate in its character, and giving forth a delicate, sweet, expressive tone scarcely audible across the room—solely an instrument for the privacy of the home. The virginal, spinet and harpsichord were different forms of the same kind of instrument, the first two being small and portable, frequently without legs or supports, and rectangular or trapezoidal in shape. The harpsichord was larger in size, more powerful in tone, and was universally employed in public performance. The sound of the harpsichord had a certain silvery, shimmering quality, in a way brilliant, but entirely incapable of accent.

The earliest music for keyed instruments was intended indiscriminately for the organ or the *clavier* (to use a term applicable to all the instruments just described), and was, in the very beginning, but a transcription for them of vocal music. When composers began to write specifically for the keyed instruments, they followed closely the form and texture of the choral music of the church and the secular music based upon its style—the only kind of composition much considered by professional musicians till towards the end of the sixteenth century. By that time composers had begun to feel that the flowing vocal style with its long-sustained tones and intricate counterpoint was not the one best adapted for instrumental use. There began a drift toward emancipating instrumental music from this dependence, and a groping for a style that should give play

I n t r o d u c t o r y

to the peculiar aptitudes and characteristic expression of the keyed instruments. It was a very gradual and tentative movement.

The first clavier-music that showed a characteristic physiognomy consisted of arrangements of songs and dances. In this direction composers found the line of least resistance in developing rhythmic, melodic and formal elements, that constituted so small a part of the contrapuntal choral music. New effects of brilliancy in the use of scales, passagework and repeated notes were devised, to which the mechanism of the clavier especially lent itself.

The earliest attempts in the newer forms, in Germany and Italy, even by men whose names are important in the history of music, are so archaic in manner that they possess little more than an historic interest at the present day. In their crudest shape, such attempts date from about the middle of the fifteenth century. By the middle of the sixteenth, there had been a remarkable development of virginal-music, especially, in England; and there we see this branch of instrumental composition first take on form and substance.

Dance-forms, and melodies with ornate variations, are the chief materials with which the clavier-composers of this period worked. A great number of dance-movements native to different peoples had become the common property of musicians throughout Europe. There was the *Pavana*, *Pavane*, or Pavan, in common time; "a kind of staide musicke," as Thomas Morley quaintly describes it in his "Plaine and Easie Introduction to Practicall Musicke" (first published in 1597), "ordained for graue dauncing." "After every pavan we usually set a galliard," he continues;—the *Galiardo* or *Gagliarda* in triple time, "lighter and more stirring." There was the "Jigg," which in England had come to mean any dance of lively rhythm, having lost the special characteristic of triple time required in the Italian *Giga*, the French *Gigue*. The "Almand" was, of course, as its name shows, of German origin—*Allemande*; it was in duple time, also a lively dance. The *Chaconne*, *Ciaconna* or Chacone was a slow and ceremonious dance in triple time, its main characteristic as a musical form being a very short theme in the bass continually repeated, upon which was founded a series of variation, in the treble. This device, known as "divisions" (variations) upon a "ground bass," was a favorite one with the early English composers. The *Sarabande*, said to be of Spanish origin, was another slow and stately dance in triple time.

Introductory

Besides dances, composers of this period occupied themselves with Fantasias, Preludes, Toccatas, and Variations. The Toccata was one of the earliest specifically instrumental forms. It had no well-defined requirements; but one of its obvious features was a flowing movement, often regularly recurring figures, frequently of rapid running passages, with little decided melodic character; thus, like the Fantasia and Prelude, it was in the nature of a brilliant improvisation. In the Variation was soon found a medium for the development and display of the composer's ingenuity and the executant's technical facility; and it was considered appropriate to many of the dances just described.

When composers came to perceive the value of the artistic balance and contrast to be obtained by grouping together dances of different tempos, rhythms and character, grave and gay, the Suite came into being. There was no definite rule, even in the latest and lightest development of the Suite, establishing the kind and order of the movements to be

used; and in the earliest examples we find an infinite variety. However, the Suite was always in the same key throughout. By the beginning of the seventeenth century some general principles of choice and arrangement were currently accepted: with or without a Prelude, the Suite was often constituted of an Allemande, a Courante, a Sarabande and a Gigue, in the above order; but sometimes other movements were employed.

“Sonata” is a word occurring in the remotest periods of instrumental art; but the thing which it now describes attained its modern form only after long development through manifold experimentation. As used here, the term denotes a succession of short movements of contrasted character.

WILLIAM BYRDE, the first musician whose name appears in this Collection, was not only one of the founders and chief lights of the English school of “virginalists,” but also a composer of ecclesiastical choruses in the old contrapuntal manner. The date of his birth is

I n t r o d u c t o r y

uncertain, but is put between 1538 and 1543. He was a pupil of Thomas Tallis, one of the foremost English ecclesiastical composers of the sixteenth century; and Byrde's music shows the strong influence of the vocal style. He was organist at Lincoln Cathedral, and then Gentleman of the Chapel Royal, in the records of which, upon his death in 1623, he is styled "A father of Musicke."

JOHN BULL, another of the most distinguished English writers for the virginal, was, like Byrde, an organist and a composer of vocal church-music, as well as a Gentleman of the Chapel Royal. He was the most eminent virtuoso on the virginal, the Liszt of his time, famed in England and on the Continent. Born about 1563, he was educated in Queen Elizabeth's Chapel under William Blitheman, a noted organist; and became the first Gresham professor of music at Oxford. In 1613 he went to Brussels, entering the service of Archduke Albert, as organist; later to Antwerp, where he was organist of the Cathedral.

ORLANDO GIBBONS was born in Cambridge in 1583, of a noted family of musicians, and, like the other virginal-composers, was highly distinguished as an organist. In that capacity he received an appointment, in 1604, to the Chapel Royal, and in 1623 to Westminster Abbey. He composed much church-music; his first virginal-music was published in 1610, and the following year he joined Byrde and Bull in the publication of the famous virginal-collection entitled "Parthenia."

JOHN BLOW came upon the scene after the art of music in England had been crushed and many of its leading practitioners dispersed by the Civil War and Puritan domination. Born in 1648, he was among the first to join the re-established Children of the Chapel Royal after the Restoration. While yet a chorister, he tried his hand at composition, and attained no mean eminence in the eyes of his contemporaries through his church-music and as an organist, in the latter capacity occupying some of the most prominent positions in the kingdom.

HENRY PURCELL was born in 1658, the son of a Gentleman of the Chapel Royal, who was also chorister in Westminster Abbey; and himself became a chorister there in his sixth year. He, too, began his career as a composer while still a singing-boy, and came under the instruction of Blow, whom he displaced as organist of the Abbey a few years later. His compositions, which he poured forth ceaselessly during his short life of thirty-seven years, are principally ecclesiastical and dramatic; but his instrumental music has a special significance, aside from its own inherent value, as indicating the growing pre-

I n t r o d u c t o r y

dominance of Italian and French taste in England. Purcell deliberately submitted himself to its influence. He ventured upon many new and bold harmonic combinations, and left instrumental, as well as all other kinds of music, in a more highly organized and advanced stage because of his labors. His career marked the climax of the British school of music, and after his death it progressed no further.

GIROLAMO FRESCOBALDI was the earliest influential instrumental composer of Italy. Born at Ferrara in 1583, he discovered, like most who have reached great distinction

in music, precocious genius. He studied under eminent teachers, heard much music on his travels, and as an organist filled some of the most important posts in Italy, where he was renowned as a virtuoso. He adhered to the principles of the old contrapuntal art, unmoved by the innovations of the Florentine musico-dramatic reformers in the early seventeenth century. The majority of Frescobaldi's clavier-compositions are developments of the Toccata, Fantasia and dance-forms; it was he who first composed fugues possessing all the structural features that belong to such works.

BERNARDO PASQUINI was the most potent influence in Italian music that appeared in the half-century following Frescobaldi. To him, indeed, belongs the credit for developing

I n t r o d u c t o r y

instrumental composition from the point to which that master had carried it. He was one of the original emancipators of the clavier from the organ, and one of the first to find a proper and characteristic clavier-style. Born in 1637, he became organist of a church in Rome, and later chamber-musician to Prince Borghesi. He was also one of the best-known harpsichord-players of his time. He died in 1710, at Rome.

DOMENICO SCARLATTI, whose name closes this period of Italian clavier-music, brings us a long step towards modern principles and modern style. The son of the famous operatic

composer, Alessandro Scarlatti, he was born at Naples in 1683, and began his career as an opera-composer; later he became chapel-master at St. Peter's in Rome. Clavier-playing early claimed his chief attention, and won him the highest distinction. Going to Lisbon in 1721, he was appointed court cembalist; and after returning to Naples, was called to Madrid in a similar capacity. In 1754 he went back to Naples, where he died three years later. His clavier-pieces show great strides in developing the technique and style of the clavier. Most of them are in one movement and free forms, called by Scarlatti himself "Esercizi" (as the English called similar pieces "Lessons"). There are dances of all sorts,

Introductory

Studies, Preludes, Toccatas, Sonatas (in the earlier sense of the word), and a few Fugues. The most famous of these last is the "Cat's Fugue," so called from a legend to the effect that the unusual succession of intervals in the theme was suggested by a cat walking over the keys of the harpsichord,—a legend that, like most of its kind, has no basis in fact.

Scarlatti's pieces made greater demands upon the player than any music written previous to that time. They required the full and independent use of all the fingers, the power of trilling equally with all, striking the same key with different fingers in quick succession, the use of both hands one after the other in rapid passages, the crossing of the hands, and freedom of the wrist for the brilliant and accurate execution of runs in thirds, sixths and octaves.

JOHANN JAKOB FROBERGER was the greatest of Frescobaldi's pupils, the one who did most to spread his influence in Germany, and one of the earliest important composers for the clavier in that country. Born in the opening decade of the seventeenth century—the exact date is uncertain—the son of a musician, he was taken to Vienna to serve as a boy-singer. Afterwards he became court organist there, and was sent by the emperor to Rome for study under Frescobaldi. His compositions include Toccatas, Fantasias and other free forms, and many suites of dances, in which he contributed potently toward a freer and more expressive style for the clavier. He was the first of the Germans to employ the graces and ornaments—turns, shakes, mordents, etc.,—of the French style.

JOHANN CASPAR KERLL, born in Saxony in 1627, also a choir-boy in Vienna, studied in Rome under Carissimi, and thereafter occupied various posts as *Kapellmeister* and organist at Vienna, Munich and Prague. Frescobaldi's influence is observable in his works for clavier and organ, though he made many original experiments in chromatics.

DIETRICH BUXTEHUDE's works mark the culmination of North German art before Bach, upon whom he had no little influence. Born in Denmark in 1637, he became the most distinguished organist of his time, and most of his works are for the organ.

JOHANN PACHELBEL was a larger figure in the Germany of the late seventeenth century than his present fame would indicate. He, too, was greatly admired by Bach; and many composers, including Bach himself, Händel, Buxtehude, even Mozart, did him the honor of appropriating some of his fugal themes. He was born at Nuremberg in 1653; became assistant-organist to Kerll at Vienna; and later won fame of his own in the organ-lofts of numerous North German cities. He died in Nuremberg, in 1706.

I n t r o d u c t o r y

JOHANN KUHNNAU was one of the most interesting personalities in the musical world of his time. Born in the Harz Mountains in 1667 (some say 1660), he studied in Dresden, and became organist of the famous church of St. Thomas at Leipzig, cantor of the school connected therewith, and musical director of the University, where he was Johann Sebastian Bach's immediate predecessor. Among his clavier-compositions are many Suites and Sonatas; in the latter his work is of special importance, as developing upon the clavier the possibilities of the Sonata in its modern sense, it having previously been cultivated only as a form of concerted music.

FRANZ XAVER MURSCHAUSER, born near Strassburg in 1670, studied with Kerll, and was strongly influenced by him. He spent most of his life as organist in Munich.

JOHANN MATTHESON earned distinction in his day not only as a composer, but also as a critic, theorist and essayist of independent and advanced ideas, and in youth as a singer and clavier-player. For some years he was secretary to the English legation at Hamburg, and later *chargé d'affaires*. He

was born in that city in 1681, and lived there all his life. An admirer of Kuhnau, much of his music shows the latter's influence.

GOTTLIEB MUFFAT leads us back again to South Germany and its school. He was born in Passau in 1690, the son of Georg Muffat, one of the most important clavier-

Introductory

composers of the preceding generation, and was taught by him and later by Fux, the famous Viennese theorist. Appointed court organist at Vienna in 1717, he continued in the post forty-seven years. He died in 1770. His numerous clavier-works consisted largely of dances of every description, in which the French influence then in the ascendant in Germany, more especially Couperin's, is clearly apparent.

In France, clavier-composition began with dance-music, imitation of the vocal style having played little part in French instrumental music. Even in the earliest attempts at opera, the strongly marked and characteristic rhythms of dance-forms had appealed most forcibly to French composers, and continued to do so for many years.

JACQUES CHAMPION DE CHAMONNIÈRES is recognized as the founder of the French school of *clavecinistes*; the one who effected a complete and final severance between music for the clavier and that for the organ, and attained a style truly characteristic for the former. A feature of his music was the lavish use of the *agrémens*, or ornamental flourishes, which were destined to gain an ever-increasing importance. Another was his use of fanciful titles—mythological, idyllic, pictorial, even personal. Chambonnières was born about the beginning of the seventeenth century (the date is not certain). He played both organ and clavier, but the latter with special genius, which won him the appointment of *claveciniste* to Louis XIV.

Among his pupils, the most distinguished was JEAN-HENRI D'ANGLEBERT, born about 1628 in Paris, who also became *claveciniste* to the Grand Monarque.

LOUIS COUPERIN was another; born in 1630, he became a pupil of Chambonnières while still a boy, and one of the chief representatives of that master's school of composition.

JEAN-BAPTISTE LULLY (1633–1687), a Florentine by birth, but brought to Paris as a boy, is chiefly known as an opera-composer, occupying as such one of the most conspicuous niches in the history of French music.

JEAN-BAPTISTE LŒILLET, born at Ghent in the second half of the seventeenth century, was a flutist by profession, and wrote ensemble-music for that instrument. He also taught flute-playing in Paris and London, amassing much money thereby. As a *claveciniste* he played on and composed for the harpsichord.

FRANÇOIS COUPERIN, called LE GRAND, the greatest of all French composers for the clavier, was an original and powerful master whose influence became potent in Germany, strongly affecting even Johann Sebastian Bach. A nephew of Louis Couperin, and born

I n t r o d u c t o r y

in Paris in 1668, he was an organist, serving King Louis XIV in that capacity, and likewise one of the most skilful of harpsichordists. His compositions are all for the harpsichord, and written in the form of Suites, or "Ordres," as he termed them. The several numbers of each Suite are based on dance-forms, which he transmuted into little pieces of picturesque program-music, each with its own title. "In the composition of these pieces," he writes in one of his prefaces, "I always have a definite idea in mind: the titles correspond to these ideas." Each is, he explains, a kind of portrait; not only persons are thus represented, but moods and emotions as well as objects and incidents. Couperin set a high value on his *agrémens*, which occur in almost every measure of his music, and for which he devised an elaborate system of signs. He also laid stress on systematic fingering, and published a book on the subject, "L'Art de Toucher le Clavecin."

JEAN-PHILIPPE RAMEAU is the last representative of this period of French clavier-music. Born in 1683, he travelled in Italy, became harpsichord-player to an Italian operatic company, won distinction as an organist, and published theoretical writings on music which gained him great fame. He wrote numerous pieces for the harpsichord, mostly in the form of Suites of the kind developed by Couperin, though the influence of Scarlatti makes itself felt in them. He died in 1764.

RICHARD ALDRICH

**EARLY
KEYBOARD MUSIC**

Vol. II

François Couperin.
(1668-1733.)

Les Papillons.

Allegro.

Très légèrement.

The sheet music consists of five systems of piano music. The first system starts with a treble clef, a key signature of one flat, and a time signature of 6/16. It includes dynamic markings **p** and *leggieriss.*. The second system begins with a bass clef and a time signature of 6/16. The third system returns to a treble clef and a time signature of 6/16. The fourth system begins with a bass clef and a time signature of 6/16. The fifth system begins with a treble clef and a time signature of 6/16. Various performance instructions like 'cresc.' and 'mf' are included, along with fingerings (e.g., 1, 2, 3, 4, 5) and grace notes.

* All mordents may be omitted.

Copyright, 1904, by G. Schirmer, Inc.

Copyright renewal assigned, 1932, to G. Schirmer, Inc.

Printed in the U. S. A.

The musical score consists of six horizontal staves, each containing two voices: treble and bass. The notation is in common time, with a key signature of one flat. Measure numbers 2 through 7 are indicated above the staves. The music features various note values, including eighth and sixteenth notes, and rests. Fingerings such as 1, 2, 3, 4, and 5 are marked above certain notes. Articulation marks like dots and dashes are also present. Dynamic markings include *p* (piano) and *mf* (mezzo-forte). A crescendo dynamic is indicated with the word *cresc.* in measure 4. A *poco rit.* (poco ritardo) instruction is given in measure 7. The bass line often consists of sustained notes or simple harmonic patterns.

-F. Couperin.-

Le Réveille-Matin.

Rondeau.

Allegro. légèrement.

12
8

mf leggiero

p

sf pp

cresc.

f poco allarg.

123

* May be omitted.

a tempo

cresc.

f

p

cresc.

f

p

cresc.

f

Musical score for two voices (staves 1-6) in common time, treble and bass clefs. The score consists of six staves, each with a different pattern of eighth and sixteenth notes. Measure numbers 1 through 6 are indicated above the staves. Various dynamics and performance instructions are included:

- Measure 1: Staff 1 has grace notes above the main notes. Staff 2 has grace notes below the main notes.
- Measure 2: Staff 1 has grace notes above the main notes. Staff 2 has grace notes below the main notes.
- Measure 3: Staff 1 has grace notes above the main notes. Staff 2 has grace notes below the main notes.
- Measure 4: Staff 1 has grace notes above the main notes. Staff 2 has grace notes below the main notes.
- Measure 5: Staff 1 has grace notes above the main notes. Staff 2 has grace notes below the main notes.
- Measure 6: Staff 1 has grace notes above the main notes. Staff 2 has grace notes below the main notes.

Dynamics and instructions:

- Measure 1: No specific dynamic.
- Measure 2: *p* (piano)
- Measure 3: *cresc.* (crescendo)
- Measure 4: *f* (forte)
- Measure 5: *p* (piano)
- Measure 6: *cresc.* (crescendo)
- Measure 7: *f* (forte), *poco allarg.* (poco aggrando)

La Bandoline.

Rondeau.

Leggero, senza allegrezza.

Légèrement, sans vitesse.

p la mano destra legato
la mano sinistra marcato

p

mp

p a tempo

poco rit.

Musical score for F. Couperin, page 7, featuring five staves of handwritten musical notation. The notation is in common time and includes various dynamics such as *mp*, *f*, *poco rit.*, and *p a tempo*. The score consists of two systems of music, each with two staves. The top staff of each system is in bass clef, and the bottom staff is in bass clef. The notation uses a combination of standard musical symbols and unique markings, including circled numbers (1, 2, 3, 4, 5) and asterisks (*). The score is written on five staves, with the first and second staves of each system sharing a common key signature of one sharp (F# major).

The musical score consists of six systems of two staves each (treble and bass). The notation is characterized by its complexity and rhythmic variety. The first system begins with a treble clef, a bass clef, and a common time signature. The second system starts with a bass clef and continues in common time. The third system begins with a treble clef and a bass clef. The fourth system starts with a bass clef and continues in common time. The fifth system begins with a treble clef and a bass clef. The sixth system starts with a bass clef and continues in common time. The notation includes various note heads, stems, and beams, with dynamic markings like 'f' (fortissimo), 'pp a tempo' (pianississimo a tempo), and 'poco rit.' (poco ritardo). Numbered fingering (1-5) is used throughout the score.

Le Bavolet Flottant.

Allegro.

Tendrement, légèrement et lié.
dolce leggiero e legato.

The musical score consists of five staves of music. The top two staves are in G major (two treble clef staves), and the bottom two staves are in C major (two bass clef staves). A fifth staff at the bottom represents the basso continuo, showing a cello-like line. The music is in common time. The first staff begins with a dynamic *p*. The second staff starts with a dynamic *p*, followed by a forte section. The third staff begins with a dynamic *mp*, followed by a crescendo. The fourth staff begins with a dynamic *p*. The fifth staff begins with a dynamic *p*.

mf

f

dimin.

p

cresc.

mf

poco rit.

p a tempo

The musical score consists of five staves of music for two treble voices and basso continuo. The key signature is G major (one sharp). The music is divided into measures by vertical bar lines and numbered with Roman numerals above the staff. Various dynamics are indicated, including *p*, *pp*, *mf*, *poco rit.*, and *a tempo*. Performance instructions like *poco rit.* and *a tempo* are placed between measures. Measure 1 starts with a forte dynamic. Measures 2-3 show a transition with *poco rit.* and *pp*. Measures 4-5 feature *mf* dynamics. Measures 6-7 include *poco rit.* and *a tempo* markings. Measures 8-9 conclude with *poco rit.*

Le Carillon de Cythère.

Con suavità, non strascinare.

Agréablement, sans lenteur.

The musical score consists of five staves of music for a single instrument, likely harpsichord or organ. The music is in common time (indicated by '2') and is written in G major (indicated by a treble clef and two sharps). The score includes the following performance instructions and dynamics:

- Staff 1:** Dynamics include *mf*, *pp u. c.*, and *mf t. c.*. Performance instructions include 'Con suavità, non strascinare.' and 'Agréablement, sans lenteur.'
- Staff 2:** Dynamics include *pp* and *marc.*
- Staff 3:** Dynamics include *cresc.*, *f*, and *pp u. c.*. Performance instruction: *marc.*
- Staff 4:** Dynamics include *cresc.* and *mp*.
- Staff 5:** Dynamics include *cresc.* and *mf*.

Musical score for F. Couperin, featuring five staves of music. The score includes dynamic markings such as *p*, *pp u. c.*, *f*, *pp u. c.*, *cresc.*, *mp t. c.*, *mf*, and *p*. Articulation marks like \geq and $\#$ are also present. Performance instructions include *marc.* and *trem.*

Staff 1: Dynamics: *p*, *pp u. c.*. Articulation: \geq . Measure 5: *pp u. c.*

Staff 2: Measure 1: *pp u. c.* Measure 2: *pp u. c.* Measure 3: *pp u. c.* Measure 4: *mf t. c.* Measure 5: *cresc.* Measure 6: *marc.*

Staff 3: Measure 1: *f*. Measure 2: *pp u. c.* Measure 3: *pp u. c.* Measure 4: *marc.*

Staff 4: Measure 1: *cresc.* Measure 2: *mp t. c.* Measure 3: *mp t. c.* Measure 4: *mf*

Staff 5: Measure 1: *mf*. Measure 2: *p*.

14

- F. Couperin. -

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

cresc.

f

p cresc.

f dimin.

F. Couperin. -

15

p u.c.

t. c.

eresc.

f

poco rit.

p a tempo

Les Petits Moulins à Vent.

Vivace.

Vif et très légèrement.

The musical score for 'Les Petits Moulins à Vent' is a six-stave composition for two hands. The first two staves are in treble clef, the third and fourth are in bass clef, and the fifth and sixth are in treble clef. The key signature is one sharp. The tempo is indicated as 'Vivace' with a wavy line above the notes. Dynamics include 'p' (pianissimo), 'f' (fortissimo), 'cresc.', and 'sf' (sforzando). Fingerings are marked with numbers 1, 2, 3, 4, and 5. Articulation marks like dots and dashes are also present. The score features various musical techniques such as sixteenth-note patterns, grace notes, and dynamic swells.

Musical score for F. Couperin, page 17, featuring five staves of music. The score includes dynamic markings such as *mf*, *pp*, *p*, *cresc.*, *f*, *p*, *cresc.*, *f*, *p*, *123*, *p*, *cresc.*, *f*, *p*, and *f*. Performance instructions like '3' and '5' with arrows indicate specific fingerings or techniques. The music consists of six measures per staff, with the first staff ending on a double bar line.

-F. Couperin.-

Sœur Monique.

Allegretto moderato.

Tendrement, sans lenteur.

Allegretto moderato.
Tendrement, sans lenteur.

p con tenerezza

legato

p

pp

f

cresc.

1 2 3 4 5

86480

★ May be omitted.

-F. Couperin.-

6

26480 a) original

The musical score consists of six staves of music for two voices. The top staff uses a treble clef and the bottom staff uses a bass clef. The key signature varies throughout the piece. Measure 1 starts with a treble clef, a key signature of one sharp, and a tempo of 3. Measures 2-4 show a bass clef, a key signature of one sharp, and a tempo of 3. Measures 5-7 show a treble clef, a key signature of one sharp, and a tempo of 3. Measures 8-10 show a bass clef, a key signature of one sharp, and a tempo of 3. Measures 11-13 show a treble clef, a key signature of one sharp, and a tempo of 3. Measures 14-16 show a bass clef, a key signature of one sharp, and a tempo of 3. Measures 17-19 show a treble clef, a key signature of one sharp, and a tempo of 3. Measures 20-22 show a bass clef, a key signature of one sharp, and a tempo of 3. Measures 23-25 show a treble clef, a key signature of one sharp, and a tempo of 3. Measures 26-28 show a bass clef, a key signature of one sharp, and a tempo of 3. Measures 29-31 show a treble clef, a key signature of one sharp, and a tempo of 3. Measures 32-34 show a bass clef, a key signature of one sharp, and a tempo of 3. Measures 35-37 show a treble clef, a key signature of one sharp, and a tempo of 3. Measures 38-40 show a bass clef, a key signature of one sharp, and a tempo of 3. Measures 41-43 show a treble clef, a key signature of one sharp, and a tempo of 3. Measures 44-46 show a bass clef, a key signature of one sharp, and a tempo of 3. Measures 47-49 show a treble clef, a key signature of one sharp, and a tempo of 3. Measures 50-52 show a bass clef, a key signature of one sharp, and a tempo of 3. Measures 53-55 show a treble clef, a key signature of one sharp, and a tempo of 3. Measures 56-58 show a bass clef, a key signature of one sharp, and a tempo of 3. Measures 59-61 show a treble clef, a key signature of one sharp, and a tempo of 3. Measures 62-64 show a bass clef, a key signature of one sharp, and a tempo of 3. Measures 65-67 show a treble clef, a key signature of one sharp, and a tempo of 3. Measures 68-70 show a bass clef, a key signature of one sharp, and a tempo of 3. Measures 71-73 show a treble clef, a key signature of one sharp, and a tempo of 3. Measures 74-76 show a bass clef, a key signature of one sharp, and a tempo of 3. Measures 77-79 show a treble clef, a key signature of one sharp, and a tempo of 3. Measures 80-82 show a bass clef, a key signature of one sharp, and a tempo of 3. Measures 83-85 show a treble clef, a key signature of one sharp, and a tempo of 3. Measures 86-88 show a bass clef, a key signature of one sharp, and a tempo of 3. Measures 89-91 show a treble clef, a key signature of one sharp, and a tempo of 3.

The image shows five staves of musical notation for two voices. The notation is in common time, with a key signature of one sharp (F# major). The music consists of six measures per staff.

Staff a)

- Measure 1: Treble clef, G clef. Bassoon part has eighth-note pairs. Dynamics: *mf*.
- Measure 2: Treble clef, G clef. Bassoon part has eighth-note pairs. Measures 3-4: Treble clef, G clef. Bassoon part has eighth-note pairs. Measure 5: Treble clef, G clef. Bassoon part has eighth-note pairs. Measure 6: Treble clef, G clef. Bassoon part has eighth-note pairs.

Staff b)

- Measure 1: Treble clef, G clef. Bassoon part has eighth-note pairs. Measure 2: Treble clef, G clef. Bassoon part has eighth-note pairs. Measure 3: Treble clef, G clef. Bassoon part has eighth-note pairs. Measure 4: Treble clef, G clef. Bassoon part has eighth-note pairs. Measure 5: Treble clef, G clef. Bassoon part has eighth-note pairs. Measure 6: Treble clef, G clef. Bassoon part has eighth-note pairs.

Staff c)

- Measure 1: Treble clef, G clef. Bassoon part has eighth-note pairs. Measure 2: Treble clef, G clef. Bassoon part has eighth-note pairs. Measure 3: Treble clef, G clef. Bassoon part has eighth-note pairs. Measure 4: Treble clef, G clef. Bassoon part has eighth-note pairs. Measure 5: Treble clef, G clef. Bassoon part has eighth-note pairs. Measure 6: Treble clef, G clef. Bassoon part has eighth-note pairs.

Staff d)

- Measure 1: Treble clef, G clef. Bassoon part has eighth-note pairs. Measure 2: Treble clef, G clef. Bassoon part has eighth-note pairs. Measure 3: Treble clef, G clef. Bassoon part has eighth-note pairs. Measure 4: Treble clef, G clef. Bassoon part has eighth-note pairs. Measure 5: Treble clef, G clef. Bassoon part has eighth-note pairs. Measure 6: Treble clef, G clef. Bassoon part has eighth-note pairs.

Staff e)

- Measure 1: Treble clef, G clef. Bassoon part has eighth-note pairs. Measure 2: Treble clef, G clef. Bassoon part has eighth-note pairs. Measure 3: Treble clef, G clef. Bassoon part has eighth-note pairs. Measure 4: Treble clef, G clef. Bassoon part has eighth-note pairs. Measure 5: Treble clef, G clef. Bassoon part has eighth-note pairs. Measure 6: Treble clef, G clef. Bassoon part has eighth-note pairs.

Footnote: 88480 b) original

- F. Couperin. -

Sheet music for two hands (likely harpsichord or organ) in common time. The music is divided into five systems by brace lines.

- System 1:** Treble clef, bass clef. Dynamics: *cresc. poco a*. Articulation: grace note over 5th note.
- System 2:** Treble clef, bass clef. Dynamics: *poco*, *f slargando*. Articulation: grace note over 5th note. Performance instruction: *p a tempo*.
- System 3:** Treble clef, bass clef. Articulation: grace note over 5th note. Measures end with a repeat sign.
- System 4:** Treble clef, bass clef. Dynamics: *pp*. Articulation: grace note over 5th note.
- System 5:** Treble clef, bass clef. Dynamics: *cresc.*, *f slargando*. Articulation: grace note over 5th note.

- F. Couperin. -

Les Moissonneurs.

Gioioso.
Gaiement.

The musical score for "Les Moissonneurs" by F. Couperin is presented in six systems of music. Each system is divided into measures by vertical bar lines. The music is written for two voices, indicated by a treble clef and a bass clef at the beginning of each staff. The key signature is G minor, represented by a 'C' with a flat symbol. The time signature is common time. The tempo is marked as Gioioso and Gaiement. The dynamics and performance instructions include:

- System 1:** Dynamics 'mf'.
- System 2:** Dynamics 'cresc.', 'tr'.
- System 3:** Dynamics 'p', 'mf'.
- System 4:** Dynamics 'cresc.', 'tr'.
- System 5:** Dynamics 'sf', 'p'.
- System 6:** Dynamics 'tr'.

- F. Couperin. -

b)

p

cresc.

tr

c) see a).

b) First and second grace-notes may be omitted. c) see a).

Con semplicità.
Naïvement.

Les Bergeries.

The musical score consists of six staves of music for two voices (soprano and alto) and basso continuo. The key signature is one flat, and the time signature varies between common time and 6/8. The score includes dynamic markings such as *mf*, *p*, *sf*, *cresc.*, and *tr*. Measure numbers 132 and 143 are indicated. The vocal parts feature melodic lines with grace notes and slurs. The basso continuo part provides harmonic support with sustained notes and bassoon entries. The score is divided into sections labeled "1st Couplet." and "2nd time *pp*". A note at the bottom left indicates page 86480, and a note at the bottom right defines a symbol with a star as "May be omitted." and "a)" followed by a diagram of a five-note chord labeled "Ossian".

- F. Couperin.-

2nd Couplet.

f

2nd time pp

p

sf *cresc.*

tr

p

mf

cresc.

sf

3rd Couplet.

3 2 3 1

2 3 1

1

4

5

2

mf

8

2

1

4

1

2

3

4

1

2

3

4

81

cresc.

82

p

83

84

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99

100

101

102

103

104

105

106

107

108

109

110

111

112

113

114

115

116

117

118

119

120

121

122

123

124

125

126

127

128

129

130

131

132

cresc.

133

134

135

136

137

138

139

140

141

142

143

144

145

146

147

148

149

150

151

152

153

154

155

156

157

158

159

160

161

162

163

164

165

166

167

168

169

170

171

172

173

174

175

176

177

178

179

180

181

182

183

184

185

186

187

188

189

190

191

192

193

194

195

196

197

198

199

200

201

202

203

204

205

206

207

208

209

210

211

212

213

214

215

216

217

218

219

220

221

222

223

224

225

226

227

228

229

230

231

232

233

234

235

236

237

238

239

240

241

242

243

244

245

246

247

248

249

250

251

252

253

254

255

256

257

258

259

260

261

262

263

264

265

266

267

268

269

270

271

272

273

274

275

276

277

278

279

280

281

282

283

284

285

286

287

288

289

290

291

292

293

294

295

296

297

298

299

300

301

302

303

304

305

306

307

308

309

310

311

312

313

314

315

316

317

318

319

320

321

322

323

324

325

326

327

328

329

330

331

332

333

334

335

336

337

338

339

340

341

342

343

344

345

346

347

348

349

350

351

352

353

354

355

356

357

358

359

360

361

362

363

364

365

366

367

368

369

370

371

372

373

374

375

376

377

378

379

380

381

382

383

384

385

386

387

388

389

390

391

392

393

394

395

396

397

398

399

400

401

402

403

404

405

406

407

408

409

410

411

412

413

414

415

416

417

418

419

420

421

422

423

424

425

426

427

428

429

430

431

432

433

434

435

436

437

438

439

440

441

442

443

444

445

446

447

448

449

450

451

452

453

454

455

456

457

458

459

460

461

462

463

464

465

466

467

468

469

470

471

472

473

474

475

476

477

478

479

480

481

482

483

484

485

486

487

488

489

490

491

492

493

494

495

496

497

498

499

500

501

502

503

504

505

506

507

508

509

510

511

512

513

514

515

516

517

518

519

520

521

522

523

524

525

526

527

528

529

530

531

532

533

534

535

536

537

538

539

540

541

542

543

544

545

546

547

548

549

550

551

552

553

554

555

556

557

558

559

560

561

562

563

564

565

566

567

568

569

570

571

572

573

574

575

576

577

578

579

580

581

582

583

584

585

586

587

588

589

590

591

592

593

594

595

596

597

598

599

600

601

602

603

604

605

606

607

608

609

610

611

612

613

614

615

616

617

618

619

620

621

622

623

624

625

626

627

628

629

630

631

632

633

634

635

636

637

638

639

640

641

642

643

644

645

646

647

648

649

650

651

652

653

654

655

656

657

658

659

660

661

662

663

664

665

666

667

668

669

670

671

672

673

674

675

676

677

678

679

680

681

682

683

684

685

686

687

688

689

690

691

692

693

694

695

696

697

698

699

700

701

702

703

704

705

706

707

708

709

710

711

712

713

714

715

716

717

718

719

720

721

722

723

724

725

726

727

728

729

730

731

732

733

734

735

736

737

738

739

740

741

742

743

744

745

746

747

748

749

750

751

752

753

754

755

756

757

758

759

760

761

762

763

764

765

766

767

768

769

770

771

772

773

774

775

776

777

778

779

780

781

782

783

784

785

786

787

788

789

790

791

792

793

794

795

796

797

798

799

800

801

802

803

804

805

806

807

808

809

810

811

812

813

814

815

816

817

818

819

820

821

822

823

824

825

826

827

828

829

830

831

832

833

834

835

836

837

838

839

840

841

842

843

844

845

846

847

848

849

850

851

852

853

854

855

856

857

858

859

860

861

862

863

864

865

866

867

868

869

870

871

872

873

874

875

876

877

878

879

880

881

882

883

884

885

886

887

888

889

890

891

892

893

894

895

896

897

898

899

900

901

902

903

904

905

906

907

908

909

910

911

912

913

914

915

916

917

918

919

920

921

922

923

924

925

926

927

928

929

930

931

932

933

934

935

936

937

938

939

940

941

942

943

944

945

946

947

948

949

950

951

952

953

954

955

956

957

958

959

960

961

962

963

964

965

966

967

968

969

970

971

972

973

974

975

976

977

978

979

980

981

982

983

984

985

986

987

988

989

990

991

992

993

994

995

996

997

998

999

1000

- F. Couperin. -

La Bersan.

Moderato.

The musical score consists of five staves of piano music. The top two staves are for the right hand (treble clef) and the bottom two staves are for the left hand (bass clef). The fifth staff is for the basso continuo, indicated by a bass clef and a cello-like staff line. The music is in common time and basso continuo style. The first staff begins with a dynamic of *p leggiero*. The second staff starts with *mf*. The third staff features dynamics *p*, *mp*, and *cresc.*. The fourth staff includes dynamics *f*, *p*, and *cresc.*. The fifth staff concludes with a dynamic of *f*. Measure numbers 1 through 5 are indicated above the staves. The basso continuo staff includes a bass clef and a cello-like staff line.

★ May be omitted.

- F. Couperin. -

86480

a) original

— F. Couperin.—

Les Barricades Mystérieuses.

Rondeau.

Vivace.
Vivement.

p molto legato

The musical score consists of six systems of measures, each containing two staves. The top staff is in common time (indicated by a 'C') and the bottom staff is also in common time. The key signature is one flat. The notation includes various note heads (solid, hollow, and with stems), beams, and slurs. Measure 1 begins with a dynamic 'cresc.' followed by 'mf'. Measures 2-3 show a transition with 'p' dynamics. Measures 4-5 continue with 'p' dynamics. Measures 6-7 end with a dynamic 'mf'.

- F. Couperin.-

p

cresc. - - -

mf sempre legato

dim.

32

- F. Couperin. -

p e cresc.

mf cresc.

poco rit. *a tempo* *p*

pp

poco rit.

-F. Couperin.-

Les Rozeaux.

Teneramente, senza lentezza.

Tendrement, sans lenteur.

p legato

p

cresc.

1st Couplet.

mp

cresc. *mf*

p

mp *cresc.* *f* *dim.* *p*

p

Musical score for two staves, labeled "2nd Couplet." The top staff uses a treble clef and the bottom staff uses a bass clef. Both staves are in common time with a key signature of one sharp. The music consists of eight measures, each with a different dynamic marking: *mf*, *pp*, *mf*, *tr*, *mp*, *mf*, *p*, and *p*. Measure 1 starts with a sixteenth-note pattern. Measures 2-4 feature eighth-note patterns with grace notes. Measures 5-8 continue with eighth-note patterns, with measure 8 concluding with a ritardando.

L'engageante.

Con suavità, senza lentezza.

Agréablement, sans lenteur.

The musical score consists of five staves of music for a keyboard instrument. The first staff uses a treble clef and a time signature of $\frac{6}{8}$. The second staff uses a bass clef and a time signature of $\frac{6}{8}$. The third staff uses a treble clef and a time signature of $\frac{6}{8}$. The fourth staff uses a bass clef and a time signature of $\frac{6}{8}$. The fifth staff uses a treble clef and a time signature of $\frac{6}{8}$. The music includes various dynamics such as *p*, *mf*, and *tr*. Performance instructions like "Con suavità, senza lentezza." and "Agréablement, sans lenteur." are present. Fingerings are indicated above the notes. Measure numbers 21 and 31 are marked at the end of several staves. The score is numbered 86480 at the bottom left.

36

-F. Couperin.-

tr 3 3 2 2 1 1 2 2 1 1 2 2 1 1

p cresc. f

cresc.

poco rit. f p a tempo f

Suite in C minor.

La Ténèbreuse.

Allemande.

The musical score consists of five systems of piano music. The first system starts with a dynamic of *mf*. The second system begins at measure 35 with a dynamic of *dim*, followed by *p* and *f*. The third system begins at measure 35 with a dynamic of *p*, followed by *f*. The fourth system begins at measure 35 with a dynamic of *p*. The fifth system is divided into two parts, labeled '1.' and '2.', both starting with a dynamic of *p*.

ff

cresc.

p

f

cresc.

f *p*

dim.

p

p

35

45

55

1.

2.

Courante.

The musical score consists of five staves of music for two voices and basso continuo. The top three staves are for the upper voices, and the bottom two staves are for the basso continuo. The music is in 6/4 time, indicated by the time signature at the beginning of each staff. The key signature is one flat, indicating B-flat major or A minor. The score includes various dynamics such as *p* (piano), *f* (forte), and *cresc.* (crescendo). The notation uses standard musical symbols like quarter notes, eighth notes, sixteenth notes, and grace notes. Measure numbers are present at the end of some measures. The first staff begins with a dynamic *p*. The second staff starts with a dynamic *p*. The third staff starts with a dynamic *p*. The fourth staff starts with a dynamic *p*. The fifth staff starts with a dynamic *p*.

Sarabande.
Lento.

La Lugubre.

86480

2.

cresc.

45

allarg.

ff

Gavotte.

1. 2.

p cresc.

21

35

45

31

21

35

La Favorite.
(Chaconne - Rondeau.)

Grave, senza lentezza.
Gravement, sans lenteur.

86480

* May be omitted.

Musical score for F. Couperin, page 43, featuring five staves of music for two voices (treble and bass) in common time and a key signature of one flat. The score includes dynamic markings such as *mf*, *cresc.*, *p*, *tr.*, and *dim.*. Measure numbers 1 through 5 are indicated above the staves. The vocal parts are separated by a brace.

Musical score for F. Couperin, page 44, featuring five staves of music in common time and basso continuo style.

The score consists of two systems of music:

- System 1 (Measures 1-45):** The top two staves are treble clef, and the bottom two staves are bass clef. The basso continuo staff includes a bass staff and a separate harmonic staff with dots indicating bass notes. Measure 1 starts with eighth-note pairs in the treble and bass staves. Measures 2-4 show sixteenth-note patterns. Measures 5-8 continue the sixteenth-note patterns. Measures 9-12 show eighth-note pairs. Measures 13-16 show sixteenth-note patterns. Measures 17-20 show eighth-note pairs. Measures 21-24 show sixteenth-note patterns. Measures 25-28 show eighth-note pairs. Measures 29-32 show sixteenth-note patterns. Measures 33-36 show eighth-note pairs. Measures 37-40 show sixteenth-note patterns. Measures 41-44 show eighth-note pairs. Measure 45 ends with a forte dynamic (f).
- System 2 (Measures 46-50):** The top two staves are treble clef, and the bottom two staves are bass clef. The basso continuo staff includes a bass staff and a separate harmonic staff with dots indicating bass notes. Measure 46 starts with eighth-note pairs in the treble and bass staves. Measures 47-49 show sixteenth-note patterns. Measure 50 ends with a forte dynamic (f).

Performance instructions include dynamics such as *p*, *f*, *mf*, and *mp*. Measure numbers 45 and 46 are indicated below the staves.

Musical score for F. Couperin, page 45, featuring five staves of handwritten musical notation for two voices (treble and bass) and piano. The score includes dynamic markings like *f*, *mf*, and *p*, and performance instructions like *poco animato*. Measure numbers 45, 35, 23, and 5 are indicated at the beginning of each staff.

The musical score consists of five staves of music for two voices (treble and bass). The key signature is B-flat major (two flats), and the time signature varies between common time and 15/16.

- Staff 1:** Treble clef. Measures 1-10. Dynamics: dynamic markings (mf) and (f).
- Staff 2:** Bass clef. Measures 1-10. Includes a tempo marking "54".
- Staff 3:** Treble clef. Measures 1-10. Includes a dynamic marking "dim".
- Staff 4:** Treble clef. Measures 1-10. Includes a dynamic marking "riten." (riten.) and a tempo marking "Tempo I."
- Staff 5:** Bass clef. Measures 1-10. Includes a dynamic marking "pp".
- Staff 6:** Treble clef. Measures 1-10. Includes a dynamic marking "p".
- Staff 7:** Bass clef. Measures 1-10. Includes a dynamic marking "poco rit." (poco rit.).

Articulations include slurs, grace notes, and fingerings (e.g., 1, 2, 3, 4, 5). Measure numbers 54 are indicated in the bass staff of the first section.

Suite in G minor.

L'auguste.

Allemande.

A five-system musical score for two staves, labeled 48, F. Couperin. The music is written in common time with a key signature of one flat. The top staff uses a treble clef and the bottom staff uses a bass clef. Measure numbers 35, 45, 21, 35, 12, 5, 2, 3, 4, 2, 4, 1, 5, 1, 3, 3, 4, 2, 3, 1, 5, 6, and 7 are indicated below the staves. Measure 35 begins with a dynamic *p*. Measure 45 features a bass note with a grace note. Measures 21 and 35 contain slurs and grace notes. Measures 12 and 13 show eighth-note patterns. Measures 5 through 8 include sixteenth-note patterns. Measures 9 through 12 feature eighth-note patterns. Measures 13 through 16 show sixteenth-note patterns. Measures 17 through 20 include eighth-note patterns. Measures 21 through 24 show sixteenth-note patterns. Measures 25 through 28 feature eighth-note patterns. Measures 29 through 32 show sixteenth-note patterns. Measures 33 through 36 include eighth-note patterns. Measures 37 through 40 show sixteenth-note patterns. Measures 41 through 44 feature eighth-note patterns. Measures 45 through 48 show sixteenth-note patterns. Measures 49 through 52 include eighth-note patterns. Measures 53 through 56 show sixteenth-note patterns. Measures 57 through 60 feature eighth-note patterns. Measures 61 through 64 show sixteenth-note patterns. Measures 65 through 68 include eighth-note patterns. Measures 69 through 72 show sixteenth-note patterns. Measures 73 through 76 feature eighth-note patterns. Measures 77 through 80 show sixteenth-note patterns. Measures 81 through 84 include eighth-note patterns. Measures 85 through 88 show sixteenth-note patterns. Measures 89 through 92 feature eighth-note patterns. Measures 93 through 96 show sixteenth-note patterns.

Courante I.

The musical score consists of five staves of handwritten musical notation for two voices. The notation includes various note heads, stems, and beams, with some notes having figures (1, 2, 3, 4, 5) below them. Measure numbers 1 through 31 are indicated above the staves. The first staff begins with a dynamic *p*. The second staff starts with a bass note. The third staff features a treble clef and a bass clef. The fourth staff has a treble clef. The fifth staff ends with a bass clef. The score is divided into sections by vertical bar lines and measures by horizontal bar lines. The notation uses a mix of common time and compound time signatures. A crescendo marking "cresc." is present in the lower voice of the eighth measure.

Courante II.

—F. Couperin.—

5
2
5
143
231
243
243
21
31
86480

-E. Couperin.-

La Majestueuse.

Sarabande.

Maestoso.

The musical score consists of five staves of music for two hands (piano). The top staff is for the right hand (Treble clef) and the bottom staff is for the left hand (Bass clef). The music is in 3/4 time. Key changes occur throughout the piece, indicated by sharp and flat symbols. Performance instructions include dynamic markings (f, tr, ff), fingerings (1, 2, 3, 4, 5), and measure numbers (e.g., 1343). The score is divided into sections labeled 1. and 2.

Gavotte.

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34

Gigue.

Grazioso e leggero.

Gracieusement et légèrement.

La Milordine.

The musical score consists of five staves of handwritten musical notation for two voices. The notation uses a combination of treble and bass clefs, with various time signatures and key changes indicated by sharps and flats. The first four staves begin with dynamic markings *f*, *p*, and *cresc.*. The fifth staff begins with a dynamic *f*. The music features numerous grace notes, slurs, and fermatas. Measure numbers 51 and 52 are visible in the second staff. The score concludes with endings 1 and 2.

La Fleurie

ou
La tendre Nanette.Andantino grazioso.
Gracieusement.

The sheet music consists of five staves of musical notation for two voices. The music is in common time, mostly in G major with some sharps. The first staff shows a melodic line with grace notes and dynamic markings like **p legato**. The second staff continues the melodic line. The third staff features a crescendo (*cresc.*) followed by a forte (*f*) dynamic. The fourth staff includes dynamics like *mf* and *p*. The fifth staff concludes the piece with a final dynamic marking of *p*.

86480

* may be omitted.

Musical score page 56, first system. The music is in common time with a key signature of one sharp. The treble and bass staves are shown. Various grace notes and slurs are present. Measure numbers 21 through 25 are indicated above the treble staff. Measure 25 concludes with a fermata over the bass note. The dynamic instruction "cresc." appears at the end of the measure.

Musical score page 56, second system. The music continues in common time with a key signature of one sharp. Measures 26 through 30 are shown. Measure 26 starts with a forte dynamic. Measures 27 and 28 show eighth-note patterns. Measure 29 begins with a piano dynamic. Measure 30 starts with a mezzo-forte dynamic. The dynamic instruction "cresc." appears at the end of the measure.

Musical score page 56, third system. The music continues in common time with a key signature of one sharp. Measures 31 through 35 are shown. Measure 31 starts with a forte dynamic. Measures 32 and 33 show eighth-note patterns. Measure 34 begins with a piano dynamic. Measure 35 starts with a mezzo-forte dynamic.

Musical score page 56, fourth system. The music continues in common time with a key signature of one sharp. Measures 36 through 40 are shown. Measure 36 starts with a trill dynamic. Measures 37 and 38 show eighth-note patterns. Measure 39 begins with a forte dynamic. Measure 40 starts with a piano dynamic.

Franz Xaver Murschhauser.
(1670 - 1733.)

Aria Pastorale Variata.

Andantino.

Var. I.

Var. II.

Var. III.

Var. III.

f *

pp

f

pp

f

pp

Var. IV.

p dolce

pp

f

Var. V.

Var. VI.

The musical score consists of five staves of piano music, arranged in two systems separated by a vertical bar line. The key signature is one sharp (F# major). The time signature varies between common time and 7/8.

- Staff 1 (Treble Clef):** Dynamics include ***ff*** (fortissimo) and ***pp*** (pianissimo).
- Staff 2 (Bass Clef):** Shows bass notes and rests.
- Staff 3:** Features sixteenth-note patterns and dynamics ***f*** (forte) and ***p*** (piano).
- Staff 4:** Shows eighth-note patterns and dynamics ***f*** (forte) and ***p*** (piano).
- Staff 5 (Bass Clef):** Shows bass notes and rests.

Measure numbers 1 through 231 are indicated above the staff lines. Performance instructions include ***rit.*** (ritardando), ***dimin.*** (diminution), and ***tr*** (trill) over measure 231.

Var. VII.

The musical score consists of five staves of piano music. Staff 1 (treble clef) starts with a forte dynamic (f) and includes grace notes with fingerings (3, 2, 3). Staff 2 (bass clef) has a dynamic marking of *pp*. Staff 3 (treble clef) shows a crescendo (cresc.) with grace notes. Staff 4 (bass clef) has a dynamic marking of *mf* followed by *pp*. Staff 5 (treble clef) features grace notes and fingerings (1, 2, 3, 4, 5). The score concludes with a dynamic marking of *f* and a final measure ending with a fermata over a bass note.

Johann Mattheson.
(1681 - 1722.)

Gigue I.

Allegro molto.

The musical score for Johann Mattheson's Gigue I. The score is divided into five systems. The first system starts with a dynamic 'p' and a tempo marking 'Allegro molto.'. The second system begins with a dynamic 'p'. The third system includes dynamic markings 'cresc.' and 'f'. The fourth system features a dynamic 'p dolce'. The fifth system concludes with a dynamic 'ten.'. The score uses a basso continuo style with two staves per system, typical of Baroque chamber music.

The musical score consists of five staves of music, likely for a harpsichord or organ, arranged vertically. The music is in common time and includes the following elements:

- Staff 1 (Treble Clef):** Dynamics include **f**, followed by a dynamic marking with a downward arrow and numbers **2 2 2 1 2**. The tempo is indicated as **rit.**
- Staff 2 (Bass Clef):** Dynamics include **f**, followed by **cresc.** The bassoon part features slurs and grace notes.
- Staff 3 (Treble Clef):** Dynamics include **f**, followed by **cresc.** The treble clef staff continues the bassoon's slurred patterns.
- Staff 4 (Bass Clef):** Dynamics include **f**, followed by **p**. The bassoon part includes slurs and grace notes.
- Staff 5 (Treble Clef):** Dynamics include **cresc.**, **sf**, **sf**, **sf**, and **sf**. The bassoon part includes slurs and grace notes.

Gigue II.

Allegretto.

The musical score consists of six staves of music for two voices (Soprano and Bass). The Soprano part is in treble clef, and the Bass part is in bass clef. The music is in common time with a key signature of one flat. The score includes dynamic markings such as *p dolce*, *sf*, *f*, *ten.*, *cresc.*, and *decresc.*. The notation includes various note values and rests, with some notes having numerical or letter-like markings above them (e.g., 1, 2, 3, 4, 5, a, b, c, d, e, f, g, h, i, j, k, l, m, n, o, p, q, r, s, t, u, v, w, x, y, z).

Gigue III.

Vivace.

The musical score consists of six staves of music for two voices (treble and bass) and basso continuo. The music is in common time. Key signatures include G minor (one flat) and A major (no sharps or flats). Dynamics and performance instructions are scattered throughout the score:

- Staff 1 (Treble):** Includes dynamic markings 'sf', 'sf', 'sf', 'sf', 'sf', 'sf'.
- Staff 2 (Bass):** Includes dynamic markings 'sf', 'sf', 'sf', 'sf', 'sf'.
- Staff 3 (Treble):** Includes dynamic marking 'cresc.'.
- Staff 4 (Bass):** Includes dynamic markings 'sf', 'sf', 'sf', 'sf', 'sf'.
- Staff 5 (Treble):** Includes dynamic markings 'sf', 'sf', 'sf', 'sf', 'sf'.
- Staff 6 (Bass):** Includes dynamic markings 'p dolce', 'leggiero', 'f'.
- Staff 7 (Treble):** Includes dynamic markings 'sf', 'sf', 'sf', 'sf', 'sf'.
- Staff 8 (Bass):** Includes dynamic markings 'sf', 'sf', 'sf', 'sf', 'sf'.
- Staff 9 (Treble):** Includes dynamic markings 'sf', 'sf', 'sf', 'sf', 'sf'.
- Staff 10 (Bass):** Includes dynamic markings 'sf', 'sf', 'sf', 'sf', 'sf'.

Fingerings are indicated above many notes and chords, such as '1', '2', '3', '4', '5'. The score is numbered 86480 at the bottom left.

Gigue IV.

Allegro molto.

sempre p

ten.

mf

cresc.

f

sf

f

ff

sf

sf rit. sf

sf

ff

cresc.

p

mf

f

p

cresc.

sf

p

sf

p

sf

p

sf

p

sf

p

cresc.

rit.

sf

sf

ten.

sf

ten.

Suite V.

Fantasia.**Allegro con spirito.**

Adagio.

Allemande.

Allegro molto moderato.

p *legato e dolce*

cresc.

mf

p

p

cresc.

f

rall.

dimin.

p

Double.

p dolce

Courante.

The sheet music for Johann Mattheson's Courante is presented in six staves. The first staff begins with a dynamic of *sf legato*. The second staff starts with a dynamic of *sf*. The third staff features dynamics of *cresc.*, *dimin.*, and *mf*. The fourth staff includes dynamics of *p* and *sf*. The fifth staff shows dynamics of *cresc.* and *sf*. The sixth staff concludes with a dynamic of *rit.*

Air.

Musical score for piano solo, featuring two staves. The top staff is treble clef, and the bottom staff is bass clef. The key signature is three flats. Measure 5 starts with a dynamic *p* and instruction *dolce e legato*. Measures 35 and 59 are indicated above the staff. Measure 59 ends with a forte dynamic *f*. Measures 60-63 show a transition with a bassoon-like line. Measure 64 begins with a dynamic *p*.

Continuation of the musical score. Measure 23 starts with a dynamic *p*. Measures 24-25 show a bassoon-like line. Measure 26 begins with a dynamic *cresc.* Measures 27-28 show a bassoon-like line. Measure 29 begins with a dynamic *sf*. Measures 30-31 show a bassoon-like line. Measure 32 begins with a dynamic *f*.

Continuation of the musical score. Measure 343 starts with a dynamic *sf*. Measures 344-345 show a bassoon-like line. Measure 346 begins with a dynamic *p*. Measures 347-348 show a bassoon-like line. Measure 349 begins with a dynamic *sf*. Measures 350-351 show a bassoon-like line. Measure 352 begins with a dynamic *p*.

Continuation of the musical score. Measure 353 starts with a dynamic *f*. Measures 354-355 show a bassoon-like line. Measure 356 begins with a dynamic *sf*. Measures 357-358 show a bassoon-like line. Measure 359 begins with a dynamic *p*. Measures 360-361 show a bassoon-like line. Measure 362 begins with a dynamic *dolce*.

Continuation of the musical score. Measure 58 starts with a dynamic *f*. Measures 59-60 show a bassoon-like line. Measure 61 begins with a dynamic *cresc.* Measures 62-63 show a bassoon-like line. Measure 64 begins with a dynamic *rall. p*.

Double I.

Sheet music for Double I. The music is in common time and consists of six staves of piano notation. The key signature changes from A major (no sharps or flats) to C major (one sharp) and back to A major. Measure numbers 5, 45, 34, 5, 3, 4, 3, 4, 3, 4, 5, 45, 5, 45, 5, and 35 are indicated above the staves. Fingerings are shown above the notes. Dynamic markings include *p*, *dolce e legato*, *cresc.*, *sf*, and *p*. Articulation marks like dots and dashes are also present.

Double II.

The musical score consists of six staves of music for two voices. The top two staves are in treble clef, and the bottom four staves are in bass clef. The key signature changes frequently, including measures in G major, E minor, A minor, D major, and C major. The time signature also varies, including measures in 2/4, 3/4, and 4/4. The score includes dynamic markings such as *p*, *f*, *sf*, *cresc.*, and *decresc.*. Performance instructions include slurs, grace notes, and fingerings (e.g., 1, 2, 3, 4, 5). The music spans from measure 1 to measure 143.

Menuett.

The musical score consists of six staves of music for two voices (Soprano and Bass) and piano. The key signature is B-flat major (two flats). The time signature varies between common time and 3/4 time. The score includes dynamic markings such as *p*, *f*, *sf*, *mf*, and *cresc.*. Articulation marks like 1, 2, 3, 4, and 5 are placed above or below the notes. Performance instructions include *tr* (trill) and *sf* (sforzando). Measure numbers 1 through 35 are indicated above the staves. The title "Menuett." is at the top left, and the author's name "—Johann Mattheson.—" is at the top center.

Allemande, Courante et Gigue.
(Suite II).

Allemande.
Moderato.

Courante.

53 55

cresc. **p dolce** **con espressione**

rit. sf **p**

a tempo

f **sf** **sf** **sf**

45 12 13 15

p

cresc. **p dolce** **rit.**

36480

—Johann Matheson.—

Gigue.

Molto vivace.

sf

cresc.

The sheet music consists of six staves of musical notation, likely for a keyboard instrument. The key signature is A major (three sharps). The time signature varies throughout the piece. The first staff begins with a forte dynamic (*f*). The second staff starts with a piano dynamic (*p*) and includes a crescendo instruction. The third staff features a dynamic marking of *f* and a *sforzando* dynamic (*sfor*). The fourth staff contains a dynamic marking of *sfor*. The fifth staff begins with a piano dynamic (*p*) and a crescendo instruction. The sixth staff concludes with a dynamic marking of *poco rit.*

Sarabande mit drei Variationen.
(Suite XII).

Sarabande.

p dolce

tr. *ten.* *rit.* *p a tempo* *cresc.*

espress. *p* *ten.*

Var. I.

p dolce

tr. *rit.* *p a tempo* *cresc.*

cresc. *f*

Var. II.

p marc. il tema

tr

dolce

cresc.

ten.

f

p

5 12 53 45 8

Var. III.

p e leggiero

cresc.

dim.

p

cresc.

dim.

p

1 2 3 4 5 6 7 8 9 10

cresc.

poco rit.

dim.

Gottlieb Muffat.

(1683-1770.)

Suite.

Fantasia.

Tempo giusto. Moderato.

86480

*) Mordents may be omitted.

a)

84

—Gottlieb Muffat.—

p

cresc.

f

p

cresc.

f

p

cresc.

mf

Adagio. espress.

morendo

Fuga a quattro.
Spiritoso.

The music consists of six systems of two staves each. The top staff is in treble clef and the bottom staff is in bass clef. The key signature is one flat. The music is in common time. Various dynamics and performance instructions are included, such as 'legato', 'fr.', 'l.h.', 'cresc.', 'dim.', and 'Trills may be omitted.' Fingerings are indicated above the notes.

* Trills may be omitted.

The musical score consists of five systems of two staves each. The top staff is in treble clef and the bottom staff is in bass clef. The key signature changes throughout the piece, indicated by various sharps and flats. Fingerings are shown above the notes, such as '1 2' or '3 4'. Dynamic markings include 'p' (piano) and 'r.h.' (right hand). Measure numbers are placed above the staves, including 35, 34, 12, 45, 35, and 42. The music is in common time.

The sheet music consists of five staves of musical notation for two hands (piano). The music is in common time and includes the following elements:

- Staff 1 (Top):** Features sixteenth-note patterns. Measure 7 includes a dynamic *l. h.* (left hand). Measures 14-15 show a transition with a bass line entry.
- Staff 2 (Second from top):** Measures 16-17 continue the sixteenth-note patterns. Measure 18 starts with a dynamic *p* (piano).
- Staff 3 (Third from top):** Measures 19-20 continue the sixteenth-note patterns. Measure 21 starts with a dynamic *(tr)* (trill).
- Staff 4 (Fourth from top):** Measures 22-23 continue the sixteenth-note patterns. Measure 24 starts with a dynamic *r. h. cresc.*
- Staff 5 (Bottom):** Measures 25-26 continue the sixteenth-note patterns. Measure 27 starts with a dynamic *f* (forte).
- Staff 6 (Bottom):** Measures 28-29 continue the sixteenth-note patterns. Measure 30 starts with a dynamic *poco a poco rit.* (gradually slower).
- Final Measure:** The music concludes with a dynamic *f* and a fermata over the final measure.

Allemande.

Affettuoso.

45

35

25

41

ff

36480

34

35

36

cresc.

f

35

37

p

35

cresc.

f

35

Original

a) All but the last measure may be omitted.

Courante.

—Gottlieb Muffat.—

Allegretto vivace.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54

Musical score for two staves (Treble and Bass) in common time (indicated by a 'C'). The key signature is G minor (one sharp). Measure numbers 15 through 54 are shown. The notation uses a system of numbered strokes (1-5) and slurs to represent note heads. Dynamics include *p*, *f*, *cresc.*, and *decresc.*. The bass staff includes a section labeled 'a)' which may be omitted.

Sarabande.

Andante.

The musical score for Gottlieb Muffat's Sarabande is presented in eight staves. The key signature is B-flat major (two flats). The tempo is Andante. The score includes dynamic markings such as *mf*, *f*, *dim.*, and *p*. Measure numbers 43, 54, 132, 34, 35, 14, and 35 are indicated above the staves. The music features various slurs, grace notes, and accidentals.

*) Mordents may be omitted.

a) See remark to previous pieces.

—Gottlieb Muffat.—

La Hardiesse.

Allegro.

La Hardiesse.
Allegro.

f

dim.

mf

p

cresc.

232

f

Musical score for Gottlieb Muffat, page 94, featuring six staves of music. The score includes dynamic markings such as *p*, *f*, *cresc.*, and *tr*. Articulation marks like 1, 2, 3, 4, and 5 are used throughout. Performance instructions include *243 tr* and *v*. Measure numbers 15, 34, and 45 are indicated. The music consists of six staves, likely for a six-part ensemble or organ.

— Gottlieb Muffat. —

The musical score consists of six staves of music for two voices: Soprano (upper voice) and Bass (lower voice). The music is in common time. The notation includes various dynamics such as *cresc.*, *f*, *p*, and *tr*. Performance instructions like "V." above the staff and "232" below it are also present. Fingerings are indicated by numbers 1 through 5 above or below the notes. Measure numbers 15, 21, and 23 are visible. The bass staff uses a bass clef, while the soprano staff uses a treble clef. Measures 15 through 23 are shown across the six staves.

Menuett I.

The musical score for Menuett I. is composed of six staves of music for two voices (treble and bass). The key signature is B-flat major (two flats), and the time signature is common time (indicated by '4'). The music features various dynamics (e.g., *f*, *mf*, *p*, *tr*, *dim.*), articulations (e.g., slurs, grace notes), and performance instructions (e.g., '2:32', '3:43', '4:3:2:1'). The score is divided into sections by vertical bar lines and includes a section labeled 'a)'.

* May be omitted. a) Piece may end here.
36480

Attacca Menuett II.

Menuett II.

la ripetizione

cresc.

dim.

a)

b)

c)

* May be omitted. a) Piece may end here.

86480

Menuett I. D. C.

Air.
Cantabile.

- Gottlieb Muffat. -

a) Piece may end here.

100 **Hornpipe.**
Spiritoso.

- Gottlieb Muffat. -

The sheet music consists of six staves of musical notation for two voices. The key signature is one flat, and the time signature varies between common time and 3/2 time. The music features various dynamics such as *mf*, *cresc.*, and *p*. Fingerings are indicated above the notes, and slurs are used to group them. The first staff begins with a treble clef and a bass clef, while the subsequent staves use only a treble clef. Measure numbers 1 through 12 are present at the top of each staff. The music concludes with a final dynamic of *p*.

The sheet music consists of six staves of musical notation for two voices. The top staff uses a treble clef and the bottom staff uses a bass clef. The key signature is one flat. The music includes various dynamics such as *f*, *p*, *tr*, and *cresc.*. Articulations include slurs, grace notes, and accents. Fingerings are indicated above the notes, such as '1' and '2' for eighth-note pairs. Measure numbers 1 through 18 are present at the beginning of each staff. The music concludes with a final measure number 18.

a) See Remark, page 91.

86480

Gigue.
Allegro assai.
- Gottlieb Maffei. -

102 **Gigue.**
Allegro assai.

- Gottlieb Maffei. -

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98 99 100 101 102 103 104 105 106 107 108 109 110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 131 132 133 134 135 136 137 138 139 140 141 142 143 144 145 146 147 148 149 150 151 152 153 154 155 156 157 158 159 160 161 162 163 164 165 166 167 168 169 170 171 172 173 174 175 176 177 178 179 180 181 182 183 184 185 186 187 188 189 190 191 192 193 194 195 196 197 198 199 200 201 202 203 204 205 206 207 208 209 210 211 212 213 214 215 216 217 218 219 220 221 222 223 224 225 226 227 228 229 230 231 232 233 234 235 236 237 238 239 240 241 242 243 244 245 246 247 248 249 250 251 252 253 254 255 256 257 258 259 260 261 262 263 264 265 266 267 268 269 270 271 272 273 274 275 276 277 278 279 280 281 282 283 284 285 286 287 288 289 290 291 292 293 294 295 296 297 298 299 299 300 301 302 303 304 305 306 307 308 309 310 311 312 313 314 315 316 317 318 319 320 321 322 323 324 325 326 327 328 329 330 331 332 333 334 335 336 337 338 339 339 340 341 342 343 344 345 346 347 348 349 349 350 351 352 353 354 355 356 357 358 359 359 360 361 362 363 364 365 366 367 368 369 369 370 371 372 373 374 375 376 377 378 379 379 380 381 382 383 384 385 386 387 388 389 389 390 391 392 393 394 395 396 397 398 399 399 400 401 402 403 404 405 406 407 408 409 409 410 411 412 413 414 415 416 416 417 418 419 419 420 421 422 423 424 425 426 427 427 428 429 429 430 431 432 433 434 435 436 437 437 438 439 439 440 441 442 443 444 445 446 446 447 448 448 449 449 450 451 452 453 454 455 456 456 457 458 458 459 459 460 461 462 463 464 465 466 466 467 468 468 469 469 470 471 472 473 474 475 476 476 477 478 478 479 479 480 481 482 483 484 485 486 486 487 488 488 489 489 490 491 492 493 494 495 496 496 497 498 498 499 499 500 501 502 503 504 505 506 506 507 508 508 509 509 510 511 512 513 514 515 515 516 517 517 518 518 519 519 520 521 522 523 524 525 525 526 527 527 528 528 529 529 530 531 532 533 534 535 535 536 537 537 538 538 539 539 540 541 542 543 544 545 545 546 547 547 548 548 549 549 550 551 552 553 554 555 555 556 557 557 558 558 559 559 560 561 562 563 564 565 565 566 567 567 568 568 569 569 570 571 572 573 574 575 575 576 577 577 578 578 579 579 580 581 582 583 584 585 585 586 587 587 588 588 589 589 590 591 592 593 594 595 595 596 597 597 598 598 599 599 600 601 602 603 604 605 605 606 607 607 608 608 609 609 610 611 612 613 614 615 615 616 617 617 618 618 619 619 620 621 622 623 624 625 625 626 627 627 628 628 629 629 630 631 632 633 634 635 635 636 637 637 638 638 639 639 640 641 642 643 644 645 645 646 647 647 648 648 649 649 650 651 652 653 654 655 655 656 657 657 658 658 659 659 660 661 662 663 664 665 665 666 667 667 668 668 669 669 670 671 672 673 674 675 675 676 677 677 678 678 679 679 680 681 682 683 684 685 685 686 687 687 688 688 689 689 690 691 692 693 694 695 695 696 697 697 698 698 699 699 700 701 702 703 704 705 705 706 707 707 708 708 709 709 710 711 712 713 714 715 715 716 717 717 718 718 719 719 720 721 722 723 724 725 725 726 727 727 728 728 729 729 730 731 732 733 734 735 735 736 737 737 738 738 739 739 740 741 742 743 744 745 745 746 747 747 748 748 749 749 750 751 752 753 754 755 755 756 757 757 758 758 759 759 760 761 762 763 764 765 765 766 767 767 768 768 769 769 770 771 772 773 774 775 775 776 777 777 778 778 779 779 780 781 782 783 784 785 785 786 787 787 788 788 789 789 790 791 792 793 794 795 795 796 797 797 798 798 799 799 800 801 802 803 804 805 805 806 807 807 808 808 809 809 810 811 812 813 814 815 815 816 817 817 818 818 819 819 820 821 822 823 824 825 825 826 827 827 828 828 829 829 830 831 832 833 834 835 835 836 837 837 838 838 839 839 840 841 842 843 844 845 845 846 847 847 848 848 849 849 850 851 852 853 854 855 855 856 857 857 858 858 859 859 860 861 862 863 864 865 865 866 867 867 868 868 869 869 870 871 872 873 874 875 875 876 877 877 878 878 879 879 880 881 882 883 884 885 885 886 887 887 888 888 889 889 890 891 892 893 894 895 895 896 897 897 898 898 899 899 900 901 902 903 904 905 905 906 907 907 908 908 909 909 910 911 912 913 914 915 915 916 917 917 918 918 919 919 920 921 922 923 924 925 925 926 927 927 928 928 929 929 930 931 932 933 934 935 935 936 937 937 938 938 939 939 940 941 942 943 944 945 945 946 947 947 948 948 949 949 950 951 952 953 954 955 955 956 957 957 958 958 959 959 960 961 962 963 964 965 965 966 967 967 968 968 969 969 970 971 972 973 974 975 975 976 977 977 978 978 979 979 980 981 982 983 984 985 985 986 987 987 988 988 989 989 990 991 992 993 994 994 995 996 996 997 997 998 998 999 999 1000 1000

— Gottlieb Muffat. —

a)

26456

a) Piece may end here.

Courante.

The musical score consists of eight staves of handwritten musical notation. The notation is divided into measures by vertical bar lines. The first measure starts with a dynamic *p* and a tempo marking *leggiero*. Subsequent measures include dynamics such as *cresc.*, *tr.*, *mf*, *p*, *sfp*, and *f*. The music is written in common time, with various note values including eighth and sixteenth notes. The notation uses both treble and bass clefs. The basso continuo part is indicated by a bass staff with a cello-like basso continuo symbol and a harpsichord-like continuo symbol. The score is presented in a single system, with each staff representing a different voice or instrument.

* May be omitted.
26480

Musical score for Gottlieb Muffat, page 105, featuring six staves of music for two voices (Soprano and Alto) and basso continuo. The score is in common time, with various key signatures (G major, D major, A major, E major, B major, F# minor, C major, G major). The vocal parts are written in soprano and alto clefs, with dynamic markings such as *cresc.*, *sf*, *p*, *rit.*, *dim.*, *dolce*, and *cresc.*. The basso continuo part is shown with a bass clef and a bassoon-like staff. Measure numbers 35, 45, 15, and 86480 are indicated at the beginning of certain staves. The score includes first and second endings for some sections.

Allegro Spiritoso.

The sheet music contains six staves of musical notation for piano. The first staff begins with a dynamic of *f*, followed by a measure with a bass note and a dynamic of *p*. The second staff starts with *f* and includes a dynamic of *p*. The third staff begins with *p* and has a dynamic of *cresc.*. The fourth staff starts with *p*. The fifth staff begins with *f* and has a dynamic of *p*. The sixth staff begins with *f*.

36480

* Mordents may be omitted.

— Gottlieb Muffat.—

The musical score consists of six staves of music for two voices (treble and bass) and basso continuo. The key signature is A major (three sharps). The time signature varies between common time and 3/4 time.

- Staff 1:** Treble clef, three sharps. Dynamics: *f*, *p*.
- Staff 2:** Bass clef, three sharps. Dynamics: *dim.*, *p*, *f*.
- Staff 3:** Treble clef, three sharps. Dynamics: *f*, *p*.
- Staff 4:** Treble clef, three sharps. Dynamics: *p dolce*.
- Staff 5:** Treble clef, three sharps. Dynamics: *cresc.*
- Staff 6:** Treble clef, three sharps. Dynamics: *f*, *p*.

Measure numbers are indicated at the beginning of each staff: 1, 2, 3, 4, 5, 6.

A page of musical notation for two staves, labeled 108 and - Gottlieb Muffat. -

The music is written in common time with a key signature of one sharp. The top staff uses a treble clef and the bottom staff uses a bass clef. The notation includes various note heads, stems, and bar lines. There are several dynamic markings such as *cresc.*, *f*, *p*, *pp*, and *tr*. Fingerings are indicated by numbers above or below the notes. Measure numbers are present at the beginning of some measures. The page number 36480 is located at the bottom left.

- Gottlieb Muffat. -

26480

Gigue.

Allegro.

The musical score consists of five staves of piano music. The top staff uses a treble clef and a key signature of one sharp (F#). The second staff uses a bass clef and a key signature of one sharp (F#). The third staff uses a treble clef and a key signature of one sharp (F#). The fourth staff uses a bass clef and a key signature of one sharp (F#). The fifth staff uses a treble clef and a key signature of one sharp (F#). The music is in common time. Measure numbers 242 and 243 are indicated above the staves. The first measure starts with a forte dynamic (f). The second measure starts with a piano dynamic (p). The third measure starts with a forte dynamic (f). The fourth measure starts with a piano dynamic (p). The fifth measure starts with a forte dynamic (f).

Musical score for two staves. Measure 126 starts with a bass eighth note. Measure 127 begins with a treble eighth note. Measure 128 starts with a bass eighth note. Measure 129 begins with a treble eighth note. Measure 130 ends with a bass eighth note.

Musical score for two staves. Measure 131 starts with a bass eighth note. Measure 132 begins with a treble eighth note. Measure 133 starts with a bass eighth note. Measure 134 begins with a treble eighth note. Measure 135 ends with a bass eighth note.

Musical score for two staves. Measure 136 starts with a bass eighth note. Measure 137 begins with a treble eighth note. Measure 138 starts with a bass eighth note. Measure 139 begins with a treble eighth note. Measure 140 ends with a bass eighth note.

Musical score for two staves. Measure 141 starts with a bass eighth note. Measure 142 begins with a treble eighth note. Measure 143 starts with a bass eighth note. Measure 144 begins with a treble eighth note. Measure 145 ends with a bass eighth note.

Musical score for Gottlieb Muffat, page 112, featuring five staves of music for two hands. The score consists of two systems of music.

System 1:

- Staff 1 (Treble): Measures 1-10. Fingerings: 4, 2, 3; 243; 2, 4; 2, 4; 2, 4; 2, 4; 2, 4; 2, 4; 2, 4; 2, 4.
- Staff 2 (Bass): Measures 1-10. Fingerings: 1, 2; 1, 2; 1, 2; 1, 2; 1, 2; 1, 2; 1, 2; 1, 2; 1, 2; 1, 2.
- Staff 3 (Treble): Measures 1-10. Fingerings: 1, 2; 1, 2; 1, 2; 1, 2; 1, 2; 1, 2; 1, 2; 1, 2; 1, 2; 1, 2.
- Staff 4 (Bass): Measures 1-10. Fingerings: 1, 2; 1, 2; 1, 2; 1, 2; 1, 2; 1, 2; 1, 2; 1, 2; 1, 2; 1, 2.
- Staff 5 (Treble): Measures 1-10. Fingerings: 1, 2; 1, 2; 1, 2; 1, 2; 1, 2; 1, 2; 1, 2; 1, 2; 1, 2; 1, 2.

System 2:

- Staff 1 (Treble): Measures 11-18. Fingerings: 3; 4; 5; 3; 4; 5; 3; 4; 5; 3; 4; 5.
- Staff 2 (Bass): Measures 11-18. Fingerings: 24; 24; 24; 24; 24; 24; 24; 24; 24; 24.
- Staff 3 (Treble): Measures 11-18. Fingerings: 1, 2; 1, 2; 1, 2; 1, 2; 1, 2; 1, 2; 1, 2; 1, 2; 1, 2; 1, 2.
- Staff 4 (Bass): Measures 11-18. Fingerings: 1, 2; 1, 2; 1, 2; 1, 2; 1, 2; 1, 2; 1, 2; 1, 2; 1, 2; 1, 2.
- Staff 5 (Treble): Measures 11-18. Fingerings: 1, 2; 1, 2; 1, 2; 1, 2; 1, 2; 1, 2; 1, 2; 1, 2; 1, 2; 1, 2.

Performance instructions: Crescendo in System 1, Measure 10. Dynamics: f, p, pp, f, pp, cresc.

Fuge.

Vivace.

The sheet music contains eight systems of musical notation for two staves (treble and bass). The key signature is mostly G major (one sharp) with some changes. The tempo is Vivace. Dynamics include *p*, *f*, *tr*, and various slurs and grace notes. Fingerings from 1 to 5 are used throughout. The first system starts with *p* and includes the instruction "mare.". The second system begins with "più marc.". The key signature changes between systems, including a section in A major.

The musical score consists of six staves of music for two voices (treble and bass) and basso continuo. The music is in common time and major key. The notation includes various note values (eighth, sixteenth, thirty-second), rests, and dynamic markings like *tr* (trill) and *f* (fortissimo). Fingerings are indicated above the treble clef staff. Measure numbers 1 through 6 are placed above the staves. The basso continuo part is provided with a basso tablature below the bass staff.

Studio.

16450

a) b)

A page of musical notation for two staves, labeled 116 and - Domenico Scarlatti. -

The music is written in common time with a key signature of one sharp. The top staff uses a treble clef and the bottom staff uses a bass clef. The notation includes various dynamic markings such as *f*, *p*, *mf*, *ff*, and *cresc.*. Fingerings are indicated above the notes, often consisting of two or three digits separated by a hyphen. The music consists of eight staves of music, with the final staff ending with a repeat sign and a double bar line, indicating a section to be repeated.

Studio.

Allegro vivace.

Allegro vivace.

f

p

f

cresc.

p

f

p

dim.

p

legato

legato

p

mf

p

f

dim.

p

f

legato

The image displays six staves of handwritten musical notation for two voices, likely for a harpsichord or similar instrument. The notation is in common time, with a key signature of one sharp. The music consists of six measures per staff, with measure numbers 1 through 6 placed above each staff. The notation includes various note heads, stems, and bar lines. Measure 1 starts with a treble clef and a bass clef. Measures 2 and 3 start with a bass clef. Measures 4 and 5 start with a treble clef. Measure 6 starts with a bass clef. Measure 1 contains a dynamic instruction *cresc.* in the middle. Measure 2 contains a dynamic instruction *ff*. Measure 3 contains a dynamic instruction *ff*. Measure 4 contains a dynamic instruction *p*. Measure 5 contains a dynamic instruction *cresc.*. Measure 6 contains a dynamic instruction *ff*.

Studio.

Allegro.

legato

35

24

343

343

The musical score consists of eight staves of sixteenth-note patterns. The top staff is in G major, and the bottom staff is in E major. Various dynamics and performance instructions are included, such as *f*, *ff*, *p*, *cresc.*, *dim.*, and *343*. Fingerings are marked above the notes, and measure numbers 1 through 5 are indicated.

Toccata.

Presto.

The music consists of six staves of musical notation for two hands. The top two staves are in common time (indicated by '3') and the bottom four staves are in common time (indicated by '2'). The notation includes various dynamics such as *f*, *p*, *cresc.*, *ff*, and *tr.*. Articulations include *stacc.* and *R. h.* (right hand). Performance instructions like *R. h.*, *l. h.*, and *V* are also present. Fingerings are indicated above the notes, such as '4 3 2 1 2 1' and '4 3 2 1 2 1'. Measures are numbered at the end of each staff, starting from 1 and increasing sequentially.

Sheet music for Domenico Scarlatti, featuring six staves of musical notation for two hands. The music is in common time and includes various dynamics such as *cresc.*, *f*, *pp*, *p*, *sf*, and *R. **. The notation is dense with grace notes and slurs, typical of Scarlatti's style. The page number 123 is in the top right corner.

86480 R. * R. * R. *

124 —Domenico Scarlatti.—

ff 1 3 2 1 3 dim. p

Rev. *

pp una corda

Rev. *

pp

Rev. * 2 4 2 5 *Rev.* * 2 3 5

Rev. * * 2 4 *Rev.* * 2 5 *Rev.* *

pp tre corde

cresc.

f

p

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

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

The musical score consists of six staves of two-part music (treble and bass). The key signature is G major (no sharps or flats). The time signature is common time (indicated by 'C'). The music features various dynamics and performance instructions:

- Dynamics:** Crescendo (cresc.), piano (pp), forte (f), ff, sf (sforzando).
- Performance Instructions:** Rwd. * appears multiple times below the bass staff.
- Fingerings:** Fingerings are shown above the notes, such as 1, 2, 3, 4, 5, and 8.
- Measure Numbers:** Measure numbers 133 and 143 are visible in the fourth staff.

-Domenico Scarlatti.-
Scherzo.

Allegro vivace.

The sheet music consists of six staves of musical notation for two hands. The first staff starts with a dynamic of *p*, followed by a measure of *f*, and then a measure of *p* with a crescendo. The second staff begins with a dynamic of *f*. The third staff starts with a dynamic of *p*, followed by a measure of *f*. The fourth staff starts with a dynamic of *f*. The fifth staff starts with a dynamic of *p*, followed by a measure of *f*. The sixth staff starts with a dynamic of *p*, followed by a measure of *f*. The music is in common time, with various dynamics and fingerings indicated throughout.

simile

dim.

cresc.

ff

cresc.

ff

sf

p

f

sf

p

f p

p

f p

2da volta cresc.

pp

ff

132

Gigue.

The sheet music consists of five staves of musical notation for two hands (Piano). The key signature is one sharp (F#), and the time signature is common time (indicated by '3'). The music is divided into measures by vertical bar lines. The notation includes various note values (eighth and sixteenth notes), rests, and dynamic markings such as *f* (fortissimo) and *ff* (fuerzamente). Fingerings are indicated above the notes, such as '1', '2', '3', '4', and '5'. Articulation marks like dots and dashes are also present. The music is labeled "Gigue." at the top. The first staff begins with a forte dynamic (*f*). The second staff starts with a piano dynamic (*p*). The third staff starts with a piano dynamic (*p*). The fourth staff starts with a forte dynamic (*ff*). The fifth staff starts with a piano dynamic (*p*) and includes dynamic markings *dolce*, *p*, and *f*.

The musical score consists of six staves of piano music. The top staff begins with a dynamic of *p*, followed by *dolce* and a dynamic of 4. Fingerings 1, 2, and 3 are indicated above the notes. The second staff starts with a dynamic of *p*, followed by *cresc.* Fingerings 1 through 5 are shown above the notes. The third staff begins with a dynamic of *f*. The fourth staff starts with a dynamic of *f*, followed by *ff*. The fifth staff begins with a dynamic of *p*, followed by *f*. The bottom staff begins with a dynamic of *p*, followed by *f*, *dim.*, and *p*.

The sheet music consists of eight staves of musical notation for two hands (Piano). The music is in common time and uses a key signature of one sharp (F#). The notation includes various dynamics such as *f*, *p*, *r*, and *tr*. Fingerings are indicated above the notes, often using numbers 1 through 5. The music features complex harmonic progressions and rhythmic patterns typical of Scarlatti's style.

88480 R.W. * R.W. * R.W. * R.W. * R.W. * R.W. *

Tempo di Ballo.

Non presto, ma a tempo di Ballo.

86480 132

cresc. *dimin.*

p

The musical score consists of six staves of piano music. The top staff uses a treble clef, and the bottom staff uses a bass clef. The key signature is A major (two sharps). The music is divided into measures by vertical bar lines. Various dynamics are indicated: *ff*, *f*, *p*, *mf*, *cresc.*, *dimin.*, and *rit.*. Performance instructions include *Rit.* and *Rit.* with a circled '5'. Fingerings are shown above some notes, such as '2' over a note in the first measure. Measure numbers are present at the beginning of each staff: 2, 3, 4, 5, 6, and 7. The page number 133 is located in the top right corner, and the page number 86480 is at the bottom left.

Larghetto.

Larghetto

4323

86480

A musical score for a harpsichord or piano by Domenico Scarlatti. The score consists of eight staves of music, each with a treble clef and a bass clef. The key signature is mostly B-flat major (two flats). The music includes various dynamics such as *f*, *p*, *pp*, *cresc.*, and *ff*. Fingerings are indicated above the notes, and performance instructions like "dimin.", "una corda", and "tre corde" are included. Pedal markings like "Ped." and "Ped. *" are present at the beginning of several staves. Measure numbers 53, 34, 45, and 55 are visible above the staves. The score concludes with a short sixteenth-note flourish marked with an asterisk (*).

Pastorale.

Allegretto.

Sheet music for a piano piece by Domenico Scarlatti, titled "Pastorale." The music is in 6/8 time and consists of eight staves of musical notation. The first staff begins with a dynamic "p" and a tempo marking "tr.". Subsequent staves include dynamics like "f.", "cresc.", "mf", and "f". Various performance techniques are indicated by numbers (1, 2, 3, 4, 5) above or below the notes. Measure numbers 34, 23, and 32 are also visible.

1 2 3 2 1 3 1 2 1
p cresc. *mf*
 3 1 2 1 3 1 2 1
cresc. *f* *p* *f* *f*
 1 2 3 2 1 2 2 2
cresc. *f* *dimin.* 2 2 2
 2 1 3 1 2 3 2 1
p cresc. *f* *p* *f* *f*
 3 4 3 4 3 4 3 4 3 4
f *f* *f* cresc. *f* *f*
 2 4 3 4 2 4 3 4 2 4
f *f* *f* cresc. *f* *f*
 3 1 2 3 1 2 3 1 2 3 1 2
f *f* *f* *dimin.* *f* *f* cresc.
 4 2 3 4 2 3 4 2 3 4 2 3 4
f *f* *f* cresc. *f* *f* *f*

86480

Cat's Fugue.

— Domenico Scarlatti. —

139

f

dimin.

f

cresc.

cresc.

f

per cresc.

legato

86480

140 — Domenico Scarlatti.—

dimin.

p f ff cresc. sf

35 42 45 143 144

86480

—Domenico Scarlatti.—

86480

Fugue.

Allegro moderato.

The score is a fugue for two hands (piano) in common time. It features eight staves of musical notation. The key signature changes frequently, including C major, G major, D major, A major, E major, B major, F# minor, and C minor. Dynamic markings include *p*, *f*, and *cresc.*. Performance instructions like *sempre legato* and *l.h.* are also present. Fingerings are indicated above the notes. Measure numbers 15, 45, and 54 are marked. The music is divided into sections by large curved brackets.

3/4 4/5 4/5

dimin.

cresc.

f

r.h.

3/4 5 3 3

dimin.

p

f

2 5

4 3/4

3 5

5 4 1 4

f

5 2 5

2 3

cresc.

4 3/4

5 2 5

2 3

sf. dimin.

5 3 2

p

4 5 5

3 2

3 5

4 2 1

sf.

Sheet music for a piano piece by Domenico Scarlatti, page 144. The music is in common time and consists of eight staves of musical notation. The notation includes various note values (eighth, sixteenth, thirty-second), dynamic markings (p, f, cresc., dimin.), and performance instructions (p dolce). Fingerings are indicated above the notes. The piece features a mix of treble and bass clefs, with key changes and time signature variations.

— Domenico Scarlatti.—

145

dimin.

cresc.

pp

cresc. 2

ff

dimin.

cresc.

ff

rall.

86480

Allegro vivace.

Sonata.

The sheet music contains eight staves of handwritten musical notation for piano. The notation is in common time and G major (two sharps). Fingerings are indicated above the notes, and dynamics such as *f*, *p*, *cresc.*, and *sf dim.* are used. The music is divided into measures by vertical bar lines.

— Domenico Scarlatti.—

147

86480

The musical score consists of eight staves of sixteenth-note patterns. The top two staves are in common time, while the bottom two staves switch to common time in the middle section. The music is in G major (two sharps). Performance instructions include 'cresc.', 'mf.', 'r.h.', 'p.', and dynamic markings like 'f' and 'ff'. Fingerings such as '1', '2', '3', '4', and '5' are placed above or below the notes. Measure numbers 1 through 8 are indicated at the beginning of each staff.

— Domenico Scarlatti. —

149

1 2 3 4 5 6

26480

Sonata.

Vivo.

343

p

b)

p dolce

pp

p

cresc.

f

pp cresc.

rit.

36480

a)

b)

c)

523

Rit.

A page of musical notation for two hands on a four-line staff. The music is in common time, with various dynamics and fingerings indicated. The notation includes:

- Hand 1 (Treble Staff):** Starts with a dynamic *f a tempo*. Fingerings 1, 2, 3 are used throughout. Measures include 1, 2, 3, 1, 2, 1, 2, 1, 3, 1, 2, 1, 2, 3, 1, 2, 3.
- Hand 2 (Bass Staff):** Starts with a dynamic *f a tempo*. Fingerings 1, 2, 3 are used. Measures include 1, 2, 3, 1, 2, 1, 2, 1, 3, 1, 2, 1, 2, 3, 1, 2, 3.
- Measure 5:** Dynamic *p*, fingering 5, 3. Measure 5 ends with a fermata.
- Measure 523:** Dynamic *p*, fingering 5, 3. Measure 523 ends with a fermata.
- Measure 343:** Dynamic *f*, fingering 3, 2. Measure 343 ends with a fermata.
- Measure 3:** Dynamic *mf*, fingering 2, 4. Measure 3 ends with a fermata.
- Measure 4:** Dynamic *f*, fingering 3, 2. Measure 4 ends with a fermata.
- Measure 1:** Dynamic *mf*, fingering 2, 4. Measure 1 ends with a fermata.
- Measure 2:** Dynamic *p dolce*, fingering 3, 2. Measure 2 ends with a fermata.
- Measure 3:** Dynamic *mf*, fingering 2, 4. Measure 3 ends with a fermata.
- Measure 4:** Dynamic *p*, fingering 3, 2. Measure 4 ends with a fermata.
- Measure 5:** Dynamic *mf*, fingering 2, 4. Measure 5 ends with a fermata.
- Measure 6:** Dynamic *p*, fingering 3, 2. Measure 6 ends with a fermata.
- Measure 7:** Dynamic *p*, fingering 3, 2. Measure 7 ends with a fermata.
- Measure 8:** Dynamic *p*, fingering 3, 2. Measure 8 ends with a fermata.
- Measure 9:** Dynamic *p*, fingering 3, 2. Measure 9 ends with a fermata.
- Measure 10:** Dynamic *p*, fingering 3, 2. Measure 10 ends with a fermata.
- Measure 11:** Dynamic *p*, fingering 3, 2. Measure 11 ends with a fermata.
- Measure 12:** Dynamic *p*, fingering 3, 2. Measure 12 ends with a fermata.

The sheet music contains eight staves of musical notation for piano, arranged in two columns of four staves each. The music is in common time and includes various dynamics such as *p*, *mf*, *f*, *dolce*, *cresc.*, *rit.*, *a tempo*, and *f riten.*. Fingerings are indicated above the notes, often with numbers 1 through 5. Performance instructions include *tr.* (trill), *R. (R.)* (ritardando), and *** (trill may be omitted). Measure numbers 36480 and 36481 are present at the bottom left and right respectively.

* Trill may be omitted.

Sonata.

Domenico Scarlatti

Vivace.

Bassoon. * Bassoon. *

282

343

cresc.

f

36480

The sheet music consists of five staves of musical notation for two voices or instruments. The notation is in common time, with a mix of treble and bass clefs. The first staff uses a treble clef and a common time signature. The second staff uses a bass clef and a common time signature. The third staff uses a treble clef and a common time signature. The fourth staff uses a bass clef and a common time signature. The fifth staff uses a treble clef and a common time signature.

Dynamics and performance instructions include:

- Staff 1: Measure 1 (Ritardando), Measure 2 (Ritardando), Measure 3 (Ritardando), Measure 4 (Ritardando), Measure 5 (*), Measure 6 (Ritardando, *).
- Staff 2: Measure 1 (Ritardando), Measure 2 (*), Measure 3 (Ritardando), Measure 4 (*), Measure 5 (Ritardando, *).
- Staff 3: Measure 1 (Ritardando), Measure 2 (*), Measure 3 (Ritardando), Measure 4 (*), Measure 5 (Ritardando, *).
- Staff 4: Measure 1 (Ritardando), Measure 2 (*), Measure 3 (Ritardando), Measure 4 (*), Measure 5 (Ritardando, *).
- Staff 5: Measure 1 (P), Measure 2 (Ritardando, *), Measure 3 (Ritardando, *), Measure 4 (Ritardando, *).

Other markings include:

- Measure 1: Measure 1 (Ritardando), Measure 2 (Ritardando), Measure 3 (Ritardando), Measure 4 (Ritardando), Measure 5 (*), Measure 6 (Ritardando, *).
- Measure 2: Measure 1 (Ritardando), Measure 2 (*), Measure 3 (Ritardando), Measure 4 (*), Measure 5 (Ritardando, *).
- Measure 3: Measure 1 (Ritardando), Measure 2 (*), Measure 3 (Ritardando), Measure 4 (*), Measure 5 (Ritardando, *).
- Measure 4: Measure 1 (Ritardando), Measure 2 (*), Measure 3 (Ritardando), Measure 4 (*), Measure 5 (Ritardando, *).
- Measure 5: Measure 1 (Ritardando), Measure 2 (*), Measure 3 (Ritardando), Measure 4 (*), Measure 5 (Ritardando, *).
- Measure 6: Measure 1 (P), Measure 2 (Ritardando, *), Measure 3 (Ritardando, *), Measure 4 (Ritardando, *).

Sonata.

Moderato.

Moderato.

mf

p

sopra

f₂ p

mf₂

cresc.

a tempo

f poco riten.

The musical score consists of five staves of handwritten musical notation for two voices (soprano and basso) and piano. The notation is in common time, with various dynamics and performance instructions.

- Staff 1 (Soprano):** Starts with a forte dynamic (mf) followed by a piano dynamic (p). The soprano part features grace notes and slurs. The basso part provides harmonic support.
- Staff 2 (Basso):** Shows continuous harmonic bass notes.
- Staff 3 (Soprano):** Features eighth-note patterns with grace notes. Dynamics include *mf*, *sf*, *p*, *cresc.*, *f*, and *p*.
- Staff 4 (Basso):** Continues the harmonic bass line.
- Staff 5 (Soprano):** Shows eighth-note patterns with grace notes. Dynamics include *f p*, *mf*, and *sopra*.
- Staff 6 (Basso):** Continues the harmonic bass line.
- Staff 7 (Soprano):** Features eighth-note patterns with grace notes. Dynamics include *tr*, *cresc.*, and *tr*.
- Staff 8 (Basso):** Continues the harmonic bass line.
- Staff 9 (Soprano):** Features eighth-note patterns with grace notes. Dynamics include *f poco riten.*, *a tempo*, and *tr*.
- Staff 10 (Basso):** Continues the harmonic bass line.

Minuetto.

Andantino grazioso.

Edited by Hans von Bülow.

Sheet music for a Minuetto by Domenico Scarlatti, edited by Hans von Bülow. The music is in 3/4 time, major key, and consists of six staves of piano notation. The first staff starts with a treble clef, a sharp sign, and a bass clef, followed by a 3/4 time signature. The tempo is Andantino grazioso, with dynamics dolce espressivo and l.h. Fingerings are indicated above the notes. The second staff begins with a treble clef, a sharp sign, and a bass clef, followed by a 2/4 time signature. It includes dynamics p and marcato, with fingerings 5, 2, 5, 3, 5, 4; 5, 3; 2, 1; 12; 2, 3, 4; 2, 1; and 5. The third staff starts with a treble clef, a sharp sign, and a bass clef, followed by a 3/4 time signature. It includes dynamics cresc. and sf, with fingerings 4, 3; 3, 4; 5, 2; 3, 2; 3, 2; 5, 2; 4, 1; 3, 2; 5, 2; 4, 2; 5. The fourth staff starts with a treble clef, a sharp sign, and a bass clef, followed by a 2/4 time signature. It includes dynamics dim. and sf, with fingerings 5, 1; 3, 2; 5, 2; 4, 1; 3, 2; 5, 2; 4, 2; 5. The fifth staff starts with a treble clef, a sharp sign, and a bass clef, followed by a 3/4 time signature. It includes dynamics dim. and sempre legato, with fingerings 3, 1; 5, 4; 1, 2; 3, 2; 5, 2; 4, 2; 5. The sixth staff starts with a treble clef, a sharp sign, and a bass clef, followed by a 2/4 time signature. It includes dynamics p, espress., and mf, with fingerings 5, 4; 3, 2, 1, 3, 2, 4; 1, 2; 3, 2; 5, 2; 4, 2; 4.

158

-Domenico Scarlatti.-

mf

tenderamente

dim.

espr.

cresc.

f

ten.

cantabile

p

cresc.

p

legato

ten.

cresc.

f

ritard

espr.

dolce

f p

dim.

a tempo

pp

26480

The musical score is composed of five staves of handwritten-style notation for two hands. The notation includes dynamic markings such as *f*, *sf*, *p*, *mf*, *cresc.*, *dim.*, and *espr.*. Performance instructions like "3 2" and "4 2" are placed above certain notes. The music is set in common time, with a key signature of one sharp. The score is divided into measures by vertical bar lines.

The musical score consists of five staves of music for a harpsichord or keyboard instrument. The music is in common time and uses a treble clef for the top two staves and a bass clef for the bottom two staves. The key signature is one sharp. The music includes several dynamic markings such as *f*, *p*, *cresc.*, *sfz*, and *riten.*. Fingerings are indicated by numbers above the notes, such as 1, 2, 3, 4, and 5. Performance instructions include *sempre legato*, *espr.*, *motto espr.*, *subito cresc.*, *espr.*, and *molto cresc.*. The music features various note values including eighth and sixteenth notes, and rests. The style is characteristic of 18th-century keyboard music.

Siciliana.

Andantino.

Edited by Hans von Bülow.

The music is in 12/8 time and Andantino tempo. The notation includes various dynamics like *p*, *tr.*, *mf*, *f*, *pp*, and *ten.*, as well as fingerings (e.g., 1, 2, 3, 4, 5) and measure numbers (e.g., 1, 2, 3, 4, 5, 12, 21, 25). The piece features melodic lines with grace notes and harmonic chords.

5 3
2 4
5 2
3 2
5 2
35 2
5 2
1 2
21 2
f
21 2
pp
3
53 1
2
53 1
2
54
p espress. *cresc.*
ten.
51
f
f
f
p
tr
ten.
ten.
54
f
f
ff rallect. e dim. p
ten.
ten.
p
ten.
ten.

Gigue en Rondeau.

Allegretto.

The musical score consists of eight staves of music for two voices (soprano and basso continuo). The key signature is A major (two sharps), and the time signature varies between common time and 8/8. The score includes dynamic markings such as *p*, *mp*, *cresc.*, *mf*, and *dim*. Measure numbers 4, 8, 12, 16, 20, 24, 28, 32, 36, 40, 44, 48, 52, 56, 60, 64, 68, 72, 76, 80, 84, 88, 92, and 96 are indicated at the bottom of each staff. The music features various note heads with figures (e.g., 2, 3, 4, 5, 6, 7) and slurs, characteristic of Rameau's notation.

Musical score for J.-Ph. Rameau, page 164, featuring six staves of music. The score includes dynamic markings such as *p*, *mp*, *mf*, *f*, *fp*, *cresc.*, and *4*. Performance instructions include fingerings (e.g., 1, 2, 3, 4, 5) and grace notes. The music consists of six staves, likely for a harpsichord or organ, with various clefs (G, F, C) and time signatures (common time). The score is divided into measures by vertical bar lines.

—J.-Ph. Rameau.—

Le Rappel des Oiseaux.

Allegro.

The musical score consists of six staves of music for two voices (soprano and basso) and piano. The key signature is one sharp (F#). The time signature varies between common time and 2/4. The vocal parts are mostly in eighth-note patterns, with some sixteenth-note figures. The piano part provides harmonic support with sustained notes and rhythmic patterns. Dynamics include *p*, *f*, *mf*, *cresc.*, *dim.*, and *p* with a crescendo. Fingerings are indicated above certain notes throughout the piece.

A musical score for piano, consisting of five staves of music. The music is in common time and major key signature. The top staff shows a treble clef and bass clef, with dynamic *p*. The second staff shows a treble clef and bass clef, with dynamic *cresc.* The third staff shows a treble clef and bass clef, with dynamic *mf*. The fourth staff shows a treble clef and bass clef, with dynamic *p*. The fifth staff shows a treble clef and bass clef. The music includes various note heads, stems, and beams, with some notes having figures (e.g., 1, 2, 3, 4) and slurs. The score is divided by vertical bar lines and measures.

- J.-Ph. Rameau.-

Musical score for J.-Ph. Rameau's piece, featuring five staves of music with various dynamics and performance instructions:

- Staff 1 (Treble Clef):** Shows a melodic line with grace notes and slurs. A dynamic marking *dim.* appears in the middle of the staff.
- Staff 2 (Bass Clef):** Shows harmonic bass notes. Measure 2 includes a dynamic *p*.
- Staff 3 (Treble Clef):** Shows a melodic line with grace notes and slurs. A dynamic marking *cresc.* appears in the middle of the staff.
- Staff 4 (Bass Clef):** Shows harmonic bass notes. Measures 3 and 4 include dynamic markings *cresc.* and *f* respectively.
- Staff 5 (Treble Clef):** Shows a melodic line with grace notes and slurs. Measures 3 and 4 include dynamic markings *cresc.* and *f* respectively. Measures 5 and 6 include a dynamic marking *poco rit.* Measures 7 and 8 show two endings: ending 1 ends with a dynamic *p*, and ending 2 ends with a dynamic *f*.

-J.-Ph. Rameau.-
1^{er} Rigaudon.

Allegro.

Musical score for the 1^{er} Rigaudon in G major, Allegro. The score consists of four systems of music for two voices (treble and bass) and includes dynamic markings like *mf*, *f*, and *ff*, and performance instructions such as fingerings (e.g., 1, 2, 3, 4, 5) and grace notes. The key signature changes from G major to A major at the end of the piece.

2^{me} Rigaudon.

Musical score for the 2^{me} Rigaudon in A major. The score consists of two systems of music for two voices (treble and bass). It features dynamic markings like *mp* and *p*, and performance instructions such as fingerings (e.g., 1, 2, 3, 4, 5) and grace notes.

Musical score for J.-Ph. Rameau's Rigaudon I D.C. The top staff is in treble clef and the bottom staff is in bass clef. Both staves are in 2/4 time with a key signature of four sharps. The top staff starts with dynamic *pp*, followed by *mf*. The bottom staff starts with *f*, followed by *dim.*

Continuation of the musical score. The top staff starts with *tr.* and *5*. The bottom staff starts with *g*, followed by *1*.

Double du 2^{me} Rigaudon.

Musical score for the Double du 2^{me} Rigaudon. The top staff is in treble clef and the bottom staff is in bass clef. Both staves are in common time with a key signature of four sharps. The top staff starts with *mp*. The bottom staff starts with a dotted half note.

Continuation of the musical score. The top staff starts with *2*. The bottom staff starts with *4*.

Continuation of the musical score. The top staff starts with *3*. The bottom staff starts with a dotted half note.

Continuation of the musical score. The top staff starts with *4*. The bottom staff starts with *f*. The top staff ends with *tr.* and *5*.

Musette en Rondeau.

Moderato. *tendrement*

p dolce

86480 86481 86482 86483 86484 86485

a) Ossia $\begin{smallmatrix} 2 \\ 3 \end{smallmatrix}$ inverted mordent. *) may be omitted.

A musical score consisting of five staves of music. The key signature is A major (three sharps). The time signature varies between common time and 3/4. The music includes dynamic markings such as *p*, *mf*, *sf*, and *mf*. There are also performance instructions like *(m)* above notes and slurs. Measure numbers 1 through 5 are present below the staves.

1
2
3
4
5

Musical score for J.-Ph. Rameau, page 172, featuring five staves of handwritten musical notation. The notation is in common time, with a key signature of four sharps. The score consists of two systems of music.

Staff 1: The first system begins with a treble clef. The top staff contains sixteenth-note patterns with grace notes. Fingerings such as 2, 5, 8, 1, 2, 3, 4, 5, 2, and 3 are indicated above the notes. The bottom staff contains eighth-note patterns with grace notes, with fingerings 1, 2, and 4.

Staff 2: The second system begins with a treble clef. The top staff contains sixteenth-note patterns with grace notes, with fingerings 4, 2, 1, 4, 1, 2, 3, and 4. The bottom staff contains eighth-note patterns with grace notes, with a dynamic *p*.

Staff 3: The third system begins with a treble clef. The top staff contains sixteenth-note patterns with grace notes, with fingerings 5, 3, 2, 3, 1, 2, 3, and 3. The bottom staff contains eighth-note patterns with grace notes, with a dynamic *sf*. A rehearsal mark 53 is above the top staff. The bassoon part (B.C.) starts with a dynamic *sf*, followed by a measure of eighth notes with grace notes, and then a measure of sixteenth-note patterns with grace notes.

Staff 4: The fourth system begins with a treble clef. The top staff contains sixteenth-note patterns with grace notes, with fingerings 3, 1, 2, 3, 1, 2, 3, and 3. The bottom staff contains eighth-note patterns with grace notes, with a dynamic *sf dim.* The bassoon part continues with a dynamic *poco rit.* The tempo changes to *a tempo* with dynamic *p*.

Staff 5: The fifth system begins with a treble clef. The top staff contains sixteenth-note patterns with grace notes, with fingerings 1, 2, 3, 1, 2, 3, and 3. The bottom staff contains eighth-note patterns with grace notes, with a dynamic *p*.

Le Tambourin.

Vivace.

The musical score consists of five staves of music for two voices (soprano and bass) and piano. The key signature is one sharp (F#). The tempo is Vivace. The score includes dynamic markings such as *mf*, *f*, *dim.*, and *pp*. Performance instructions include slurs, grace notes, and fingerings (e.g., 1, 2, 3, 4, 5). The vocal parts feature eighth-note patterns and sustained notes. The piano part provides harmonic support with bass notes and chords. The score concludes with a bass clef and a sharp sign, followed by the number 36480.

36480

a) original (w)
b) original (∞)

174

-J.-Ph. Rameau.-

5
p
Rall. *

mf

f

p mf cresc.

f dim. p

tranquillo poco rit. Rall.*

86480

Les Tendres Plaintes.

(Rondeau.)

Moderato.

Moderato.

p espressivo

a)

b)

mf

dim.

p dolce

cresc.

mf

p

36480

★ May be omitted. a) Ossia: b) c) see a).

176 —J.-Ph. Rameau.—

cresc.

dimin.

p dolce

dim.

p dolce

ff

a tempo

poco rit.

mf

mf

Musical score for J.-Ph. Rameau, page 177, featuring six staves of music. The score includes dynamic markings such as *p*, *mf*, *cresc.*, *rit.*, *dim.*, *p dolce*, *a tempo*, *f*, and *poco rit.*. Articulation marks include stars (*) and numbers (1, 2, 3, 4, 5). Performance instructions include *trum.* and *tr.*. Measure numbers 35 and 132 are indicated. The score consists of two systems of music, each with three staves per system.

Les Niais de Sologne.

Allegretto.

1
2
3
4
5

mf

a) *(tr)*

mf

cresc.

p dolce

(tr)

mf

mp *espress.*

cresc.

86480

a) Ossia: or omit.

Musical score for J.-Ph. Rameau's "ore - scen - do". The score consists of five staves of music, each with a treble clef and a key signature of one sharp (F#). The music is divided into measures by vertical bar lines. Various musical markings are present, including dynamic changes (mf, p, cresc., f, tr), articulation marks (stems with '1', '2', '3', '4', '5'), and slurs. The vocal line is prominent in the top staff, while the bass line provides harmonic support in the bottom staff.

ore - scen - do

mf *p* *cresc.* *f*

(tr) *p*

(tr) *mf*

f

The musical score consists of five staves of handwritten musical notation. The notation is in G major, indicated by a single sharp sign in the key signature. The music is divided into measures by vertical bar lines. Various dynamics are marked throughout the score, including *p* (piano), *mf* (mezzo-forte), *tr* (trill), and *cresc.* (crescendo). Performance instructions such as "1 2 3 4" and "1 2 3 5" are written above certain notes. Measures 1-4 of the first staff begin with a treble clef and a bass clef, followed by a bass staff. Measures 5-8 of the first staff begin with a bass clef. Measures 1-4 of the second staff begin with a treble clef, followed by a bass staff. Measures 5-8 of the second staff begin with a bass clef. Measures 1-4 of the third staff begin with a treble clef, followed by a bass staff. Measures 5-8 of the third staff begin with a bass clef. Measures 1-4 of the fourth staff begin with a treble clef, followed by a bass staff. Measures 5-8 of the fourth staff begin with a bass clef. Measures 1-4 of the fifth staff begin with a treble clef, followed by a bass staff. Measures 5-8 of the fifth staff begin with a bass clef.

1^{er} Double

p dolce

cresc.

scen - do

mf

p

cresc.

f *sf* *p* *f*

36480

The image displays a page of sheet music for piano, consisting of six staves. The top staff uses a treble clef, and the bottom staff uses a bass clef. The music is in common time, indicated by a 'C' at the beginning of each staff. The first staff begins with a dynamic of forte (f). The second staff starts with a dynamic of piano (p). The third staff features a dynamic instruction 'cresc.' (crescendo). The fourth staff includes a dynamic 'f' (forte) and a tempo marking 'p dolce' (piano, dolcissimo). The fifth staff contains the lyrics 'cre - - scen - - do' with corresponding piano chords. The sixth staff concludes with a dynamic 'p' (piano) and a tempo marking '(tr)' (trill).

The musical score consists of six staves of two-hand keyboard music. The top staff (treble clef) and bottom staff (bass clef) are connected by a brace. Fingerings are shown above the notes, and dynamics like 'mf' and '(tr)' are included. The music is in common time and features various note heads, stems, and beams.

2^{me} Double.
Brillante.

The musical score consists of six staves of music for two voices. The top two staves are for the soprano voice, and the bottom four staves are for the basso continuo. The key signature is G major (two sharps). The time signature varies throughout the piece. Fingerings are shown above the notes, and dynamic markings include 'dim.', 'p' (piano), 'f' (fortissimo), and '(tr)' (trill). Measure numbers 1 through 6 are indicated at the start of each staff.

26480

Sheet music for J.-Ph. Rameau's piece, featuring six staves of musical notation for two voices and basso continuo. The music includes dynamic markings like 'cresc.' and 'ff', performance instructions like '(tr.)' and 'poco rall.', and fingerings (e.g., 1, 2, 3, 4, 5). The basso continuo part includes bass and treble staves with various markings.

Les Soupirs.

Moderato, tendrement.

The musical score consists of eight staves of handwritten musical notation. The key signature is G major (one sharp). The time signature is common time. The music is divided into measures by vertical bar lines. Various musical markings are present, including dynamics like *p* (piano), *dolce*, *cresc.*, *mf*, *p*, *tr* (trill), and *mf*; articulations like *z* and *3* over notes; and performance instructions like *2* and *3* over groups of notes. Measure numbers 1 through 12 are indicated above the staff. The vocal line is primarily in soprano range, with some bassoon parts appearing in the lower range. The piano accompaniment provides harmonic support throughout the piece.

A musical score consisting of six staves of handwritten musical notation. The notation is in common time, with various clefs (G-clef, F-clef, bass clef) and sharp key signatures. The music includes dynamic markings such as *p*, *dolce*, *cresc.*, *mf*, *p*, *cresc.*, *mf*, and *tr*. The score is divided into measures by vertical bar lines, and some measures contain multiple vertical lines to indicate different voices or parts. The manuscript is written in black ink on white paper.

Musical score by J.-Ph. Rameau, page 190, featuring five staves of handwritten musical notation. The score is written for two voices (Soprano and Bass) and includes dynamic markings such as *p*, *cresc.*, *tr.*, *mf*, and *dim.*. Measure numbers 2, 4, 5, 21, 32, and 33 are indicated above the staves. The notation uses a mix of common time and measures with irregular time signatures. The bass staff includes a basso continuo part with a cello-like line and a harmonic bass line.

Musical score for J.-Ph. Rameau's "Dardanus". The score consists of six staves of handwritten musical notation in G major. The notation includes various note heads, stems, and beams, with specific markings such as dynamic changes (e.g., *p*, *cresc.*, *mf*, *tr.*, *dim.*, *poco rit.*), measure numbers (e.g., 4, 5, 11, 2, 35, 85), and articulation marks like dots and dashes. The score is divided into sections labeled 1. and 2.

Les Tourbillons.

Rondeau.

Allegro.

The musical score is divided into five systems. System 1 starts with a treble clef, a key signature of one sharp, and common time. It contains three measures of soprano and basso continuo parts. Measure 1 has grace notes with slurs labeled 1, 2, 1; 2; 1. Measure 2 has grace notes with slurs labeled 2; 1. Measure 3 has grace notes with slurs labeled 4; 2. System 2 begins with a bassoon entry followed by soprano and basso continuo parts. Measures 4-5 have grace notes with slurs labeled 5; 1, 2, 3; 1, 2, 3. Measure 6 starts with a dynamic cresc. System 3 begins with a dynamic tr. Measures 7-8 have grace notes with slurs labeled 3; 1, 2, 3; 1, 2, 3. Measure 9 starts with a dynamic f. System 4 begins with a dynamic p. Measures 10-11 have grace notes with slurs labeled 3; 1, 2, 3; 1, 2, 3. Measure 12 starts with a dynamic tr. System 5 begins with a dynamic f. Measures 13-14 have grace notes with slurs labeled 1, 2, 1, 2, 1, 2. Measure 15 starts with a dynamic cresc.

a) The first of the three grace-notes may be omitted in this piece.

★ May be omitted.

The musical score consists of six staves of music for two voices (soprano and alto) and basso continuo. The key signature is A major (two sharps). The time signature varies between common time and 3/2 time.

- Staff 1 (Soprano):** Features eighth-note patterns. Measure 1 ends with a forte dynamic. Measures 2-3 show grace notes and slurs. Measure 4 includes dynamic markings *mf*, *r.h.*, and *l.h.*. Measures 5-6 end with a decrescendo.
- Staff 2 (Alto):** Measures 1-2 show eighth-note patterns. Measure 3 begins with *dim.* Measures 4-5 include dynamic markings *p* and *r.h.*. Measures 6-7 end with a decrescendo.
- Basso Continuo (Bassoon):** Measures 1-2 show eighth-note patterns. Measures 3-4 begin with *poco rit.* Measures 5-6 include dynamic markings *mf* and *a tempo*.
- Staff 5 (Bassoon):** Measures 1-2 show eighth-note patterns. Measures 3-4 begin with *cresc.* Measures 5-6 end with a decrescendo.
- Staff 6 (Bassoon):** Measures 1-2 show eighth-note patterns. Measures 3-4 begin with *f brillante*. Measures 5-6 end with a decrescendo.

5

cresc.

f brillante *l.h.* *r.h.*

r.h.

l.h.

r.h.

l.h.

—J. Ph-Rameau.—

193

f.

a tempo

poco rit.

mf

cresc.

brillante