UT ORPHEUS EDIZIONI

Complete Editions Musicological Series Journals

March 2018

www.utorpheus.com

25 Years

CONTENTS

Luigi Boccherini Opera Omnia	3
Muzio Clementi Opera Omnia	5
Muzio Clementi Opera Omnia	7
Francesco Geminiani Opera Omnia	9
Benedetto Marcello Estro Poetico-Armonico	12
Claudio Monteverdi	13
Claudio Monteverdi	14
Alessandro Scarlatti	15
Opus Artis Novae	16
Napoli e l'Europa The Neapolitan School from the 17th to the 19th Century	17
Tesori Musicali Emiliani	19
Ad Parnassum	20
Ad Parnassum Studies	22
Boccherini Studies	23
Quaderni Clementiani	24

UT ORPHEUS EDIZIONI

Piazza di Porta Ravegnana 1 I-40126 Bologna (Italy) Tel. +39 051226468 Fax +39 051263720 www.utorpheus.com info@utorpheus.com

Prices are subject to change without notice. Errors excepted.

CAT 5 Printed in Italy 3/2018

LUIGI BOCCHERINI OPERA OMNIA

Critical Edition

General Editor: Christian Speck

Editorial Committee:

Theophil Antonicek (†), Sergio Durante, Ludwig Finscher, Roberto Illiano (Segr.), Miguel Ángel Marín, Fulvia Morabito, Rudolf Rasch, Luca Lévi Sala, Massimiliano Sala, Andrea Schiavina, Christian Speck (Pres.)

The present edition of Luigi Boccherini *Opera Omnia* aims at presenting the complete *corpus* of works composed by one of the most prominent and prolific European composers between 18th and 19th centuries: a scientific edition which will cater to the needs of both performers, who wish to play this music in keeping with period practice, and scholars with a musicological approach.

Boccherini *Opera Omnia* is divided into **32 volumes (90 tomes)** of music (9 of which will be dedicated to vocal music, 3 to opera and ballet production and 20 to instrumental works) and another **13 volumes** dedicated to doubtful works, documents and iconography, letters and a thematic catalogue.

The catalogue will be published as the final volume of the edition, when the fundamental work on the Boccherini's sources will have been concluded; so, it will become the most complete and detailed reference point for those wishing to study the composer's oeuvre.

Works from each volume of the critical edition are also published in practical edition. Orchestral materials are available on hire.

www.luigiboccherini.com www.utorpheus.com

Portrait of Luigi Boccherini signed Liotard (c. 1764-1767) Budenheim bei Mainz, private collection Dr. Gerhard Christmann

Editorial Plan

VOCAL MUSIC

Vol. I

Concert Arias and Duets

Vol. II

Cantatas

Vols. III-IV

Oratorios

Vol. V

Masses and parts of Masses

Vols. VI-IX

Psalms and sacred vocal music

OPERAS AND BALLETS

Vol. X

Operas and Opera Arias

Vol. XI

Zarzuela

Vol. XII

Ballet music

INSTRUMENTAL MUSIC

Vols. XIII-XV

Orchestral works

Vols. XVI-XVII

Concertos for Solo Instrument and Orchestra

Vols. XVIII-XXXI

Chamber music

Vol. XXXII

Keyboard music

OTHER VOLUMES

Vols. XXXIII-XLII

Doubtful works

Vol. XLIII

Documents and Iconography relevant to Luigi Boccherini's life

Vol. XLIV

Letters

Vol. XLV

Thematic Catalogue

Published Volumes —

Concert Arias G 544-559. Critical Edition (Speck)

[Opera Omnia - Vol. I]

BCE 1 - € 189,00

[Performance Material on Hire]

6 Duets Op. 3 (G 56-61) for 2 Violins. Critical

Edition (Rasch)

[Opera Omnia - Vol. XXIX]

BCE 2 - € 189,00

6 Sonatas Op. 5 (G 25-30) for Keyboard and Violin.

Critical Edition (Rasch)

[Opera Omnia - Vol. XXX]

BCE 3 - € 189.00

Clementina, Zarzuela in two acts (G 540). Critical

Edition (Marín)

[Opera Omnia - Vol. XI]

BCE 4 - € 189,00

[Performance Material on Hire]

6 Trios Op. 1 (G 77-82) for 2 Violins and Violoncello. Critical Edition (Rasch) [Opera Omnia - Vol. XXVII.I] BCE 5 - € 189.00

Stabat Mater (G 532). Critical Edition

(L. Sala)

[Opera Omnia - Vol. VI]

Stabat Mater for Soprano, 2 Violins, Viola, Cello and Basso/ Stabat Mater for 2 Sopranos, Tenor, 2 Violins, Viola, Cello and Basso Op. 61

BCE 6 - € 189.00

Size of volumes: 23 × 30,5 cm – **Binding**: Cloth Preface and Critical Commentary in Italian, English and German

MUZIO CLEMENTI OPERA OMNIA

Critical Edition

General Editor: Roberto Illiano

Scientific Committee:

Andrea Coen, Roberto De Caro, Roberto Ílliano (Pres.), Leon B. Plantinga, David Rowland, Luca Lévi Sala, Massimiliano Sala, Rohan H. Stewart-MacDonald, Valeria Tarsetti

he critical edition of the complete works of Muzio Clementi (Rome, 1752 - Evesham, 1832) consists of **15 volumes** (38 tomes): the first two contain vocal and orchestral music respectively, five volumes are devoted to the chamber music, two volumes to the keyboard works, and two volumes to the didactic works. Another three volumes contain: 1) the doubtful works, the arrangements and transcriptions of Clementi; 2) the correspondence; 3) a thematic catalogue of his works together with documents relating to his life, the iconography and an updated bibliography. Each volume includes an analytical historical introduction, a critical edition of the music and a critical commentary (comprising a list, description and criticism of the sources, an account of the interpretational problems and a list of variants).

www.muzioclementi.com www.utorpheus.com

Editorial Plan

VOCAL MUSIC

Vol. I

Complete vocal music

INSTRUMENTAL MUSIC

Vol. II

Orchestral works

Vols, III-VII

Chamber music

Vols. VIII-XII

Keyboard music

OTHER VOLUMES

Vol. XIII

Doubtful works, arrangements and transcriptions by Clementi

Vol. XIV

The Correspondence of Muzio Clementi

Vol. XV

Thematic Catalogue with updated Bibliography for each work, Documents and Iconography relevant to Muzio Clementi's life

Published Volumes —

The Correspondence of Muzio Clementi. Critical Edition (Rowland)

[Opera Omnia - Vol. XIV]

CCE 1 - € 159,00

Concerto for Piano and Orchestra Op-sn 30. Critical Edition (L. Sala)

[Opera Omnia - Vol. II.5]

CCE 2 - € 159.00

[Performance Material on Hire]

MUZIO CLEMENTI OPERA OMNIA

Urtext Edition

Scientific Committee:

Andrea Coen, Roberto Illiano, Costantino Mastroprimiano, Luca Lévi Sala, Massimiliano Sala

The present edition of Muzio Clementi *Opera Omnia* aims at presenting the complete *corpus* of works composed by one of the most historically eminent European composers in the late 18th and early 19th centuries.

Clementi *Opera Omnia* is divided into 60 volumes – comprising treatises, chamber, vocal and keyboard music –, 10 of which are dedicated to works with no opus number, one to the method for piano, op. 42 (which will also include the appendix to the method, op. 43), and another to the concerto for piano and orchestra (orchestrated by J. Schenk, 1796). Besides two volumes which contain Clementi's Sinfonias op. 18, another 6 volumes are dedicated to partially incomplete orchestral works.

The series includes also the volume of essays Muzio Clementi. Studies and Prospects.

www.muzioclementi.com www.utorpheus.com

Published Volumes —

6 Sonatas Op. 1 for Harpsichord or Piano (Coen) MC 1 - \notin 24,95

4 Duets (Op. 3 Nos. 1-3, Op. 6) for Piano (Harpsichord) 4 Hands (Illiano)

MC 3 - € 40,95

3 Sonatas Op. 2 Nos. 2, 4, 6 for Piano (Harpsichord) (Coen)

MC 4 - € 23,95

3 Sonatas Op. 2 Nos. 1, 3, 5 for Piano (Harpsichord) and Flute (Violin) (M. Sala) MC 5 - Score and Parts - € 24.95

3 Sonatas Op. 3 for Piano (Harpsichord) and Flute (Violin) (M. Sala)

MC 6 - Score and Parts - € 25.95

6 Sonatas Op. 4 for Piano (Harpsichord) and Violin (Flute) (Illiano)

MC 7 - Score and Parts - € 36,95

Duet Op. 1a for 2 Pianos or 2 Harpsichords. Duetto Op. 12 for 2 Pianos (Illiano) MC 10 - Score and Parts - € 27.95 **2 Sonatas Op. 6** for Piano (Harpsichord) and Violin (Illiano)

MC 11 - Score and Parts - € 21,95

3 Sonatas Op. 7 for Harpsichord (Piano) (Mastroprimiano)

MC 12 - € 19,95

MC 17 - € 25,95

4 Sonatas Op. 12 for Piano (Coen)

3 Sonatas Op. 13 Nos. 1-3 for Piano (Harpsichord) and Violin (Flute) (L. Sala)

MC 18 - Score and Parts - € 31,95

3 Sonatas Op. 13 Nos. 4-6 for Piano (Coen) MC 19 - € 21,95

3 Sonatas Op. 15 for Piano and Violin (L. Sala) MC 21 - Score and Parts - € 34,95

Musical Characteristics Op. 19 for Harpsichord (Piano) (Illiano)

MC 24 - € 41,95

3 Sonatas Opp. 20 and 24 (Nos. 1-2) for Piano (Harpsichord) (Mastroprimiano)

MC 25 - € 23.95

3 Sonatas Op. 21 for Piano (Harpsichord), Flute and Violoncello (L. Sala)

MC 26 - Score and Parts - € 33,95

3 Sonatas Op. 22 for Piano (Harpsichord), Flute (Violin) and Violoncello (L. Sala) MC 27 - Score and Parts - € 36.95

4 Sonatas (Op. 23 Nos. 1-3 and Op. 26) for Piano (Harpsichord) (Coen)

MC 28 - € 25.95

3 Sonatas Op. 27 for Piano (Harpsichord), Violin and Violoncello (M. Sala)

MC 30 - Score and Parts - € 39,95

3 Sonatas Op. 28 for Piano (Harpsichord), Violin and Violoncello (M. Sala)

MC 31 - Score and Parts - € 42,95

3 Sonatas Op. 29 for Piano (Harpsichord), Violin (Flute) and Violoncello (Illiano)

MC 32 - Score and Parts - € 32,95

Sonata Op. 30 for Piano (Harpsichord) and Violin (L. Sala)

MC 33 - Score and Parts - € 20,95

Sonata Op. 31 for Piano (Harpsichord) and Flute (L. Sala)

MC 34 - Score and Parts - € 18,95

3 Sonatas Op. 32 for Piano with Flute and Violoncello ad libitum (Illiano) MC 35 - Score and Parts - € 29,95

3 Sonatas Op. 33 for Piano (Coen) MC 36 - € 26.95

2 Sonatas and 2 Capricci Op. 34 for Piano (Coen) MC 37 - 30.95

6 Sonatinas Op. 36 for Piano (Coen)

MC 39 - € 15,95

3 Sonatas Op. 37 for Piano (Coen)

MC 40 - € 25,95

Gradus ad Parnassum Op. 44 for Piano (Coen, Mastroprimiano)

Vol. 1

MC 45 - € 22,95

Vol. 2

MC 46 - € 26,95

Vol. 3

MC 47 - € 29,95

2 Capricci Op. 47; Fantasia con Variazioni sull'Aria "Au Clair de la Lune" Op. 48 for Piano (Coen)

MC 48 - € 29.95

12 Monferrine Op. 49 for Piano (Coen)

MC 49 - € 19,95

18 Compositions without opus number Op-sn 1-18 (WO 2, 3, 5, 8, 10, 11, 13-23) for Harpsichord (Piano) (Coen)

MC 51 - € 48,95

Vocal Music: 2 Canzonette Op-sn 24 (WO 4) for Soprano and Harpsichord or Piano; Melodies of different Nations Op-sn 25 (WO 9) for Voice and Piano (Coen)

MC 53 - € 43,95

Sinfonia [No. 1] Op-sn 34 in C Major (WO 32) (De Col, M. Sala)

MC 56A - Score - € 54.95

[Performance Material on Hire]

Sinfonia No. 4 Op-sn 37 in D Major (WO 35) (De Col, M. Sala)

MC 59A - Score - € 62,95

[Performance Material on Hire]

Concerto Op-sn 30 in C Major for Piano and Orchestra (ms. Johann Schenk, 1796) (L. Sala) MC 60A - Score - € 33,95

[Performance Material on Hire]

► Muzio Clementi. Studies and Prospects (Illiano, L. Sala, M. Sala)

MC 61 - € 89,95

FRANCESCO GEMINIANI OPERA OMNIA

Critical Edition founded by Christopher Hogwood

General Editor: Rudolf Rasch

Editorial Assistant: Ana Lombardía González

Advisory Committee:

Clive Brown, Enrico Careri, Peter Holman, Sandra Mangsen, Richard Maunder, Fulvia Morabito, Rudolf Rasch (Chairman), Robin Stowell, Michael Talbot, Peter Walls, Neal Zaslaw

Christopher Hogwood (© Marco Borggreve)

f all the leading composers of the 18th century, only Francesco Geminiani (1687–1762) is lacking a complete critical edition of his music and writings. Although held to be the equal of Corelli in his own day – and indeed thought by some to be superior to his contemporary Handel in instrumental composition – a surprisingly large proportion of his compositions have never been reissued since his lifetime, and with the exception of a few solo sonatas and his treatises on "good taste" and violin playing, Geminiani is largely ignored by the baroque taste of the present day.

The lack of availability of his music in scrupulous modern editions designed for practical performance has concealed the enormous originality he showed both in writing and re-writing his own music, and that of his teacher, Corelli. His adaptations and re-workings have never to date been presented fully and in a form that allows for pertinent comparison, and the majority of his music has not been revisited by musicologists for the last half century.

To celebrate the 250th anniversary of the composer's death in 2012, Francesco Geminiani Opera Omnia will present all his works, instrumental, vocal and didactic, in full critical editions, with the composer's first versions, revisions and re-workings presented consecutively by opus number, including a full critical commentary and facsimiles, together with practical editions and complete performance material for the orchestral and chamber works. The didactic treatises issued in English will be accompanied by Italian, French or German translations of the period, where these exist, together with full commentaries from modern authorities.

The *Geminiani Opera Omnia* is supplemented by *Geminiani Studies*, a volume of sixteen essays by international scholars on Geminiani's compositions and theoretical works, his art dealing and experiences with Freemasonry and the law, and his reception throughout history and in performance today.

www.francescogeminiani.com www.utorpheus.com

Size of volumes: 23,5 × 31,5 cm – **Binding**: Cloth Preface and Critical Commentary in English

Editorial Plan

Vol. 1A (ed. R. Rasch) Published

• 12 Sonatas for Violin and Figured Bass [Op. 1] (1716; Revised, 1739)

Vol. 1B (ed. R. Rasch)

 12 Trios with Ripieno Parts after Sonatas Op. 1 (1757)

Vol. 2 (ed. R. Rasch)

• 6 Concertos Op. 2 (1732; Revised, 1757)

Vol. 3 (ed. R. Rasch)

• 6 Concertos Op. 3 (1732; Revised, 1757)

Vol. 4A (ed. M. Kroll) Published

12 Sonatas for Violin and Figured Bass Op. 4
 (1739)

Vol. 4B (ed. M. Kroll)

• 6 Concertos after Sonatas Op. 4 (1743)

Vol. 5 (ed. C. Hogwood) Published

- 6 Sonatas for Violoncello and Figured Bass
 Op. 5 (1747)
- 6 Sonatas for Violin and Figured Bass Op. 5
 (1747)

Vol. 6 (ed. R. Maunder) Published

• 6 Concertos Op. 7 (1748)

Vol. 7 (ed. C. Hogwood & R. Rasch) Published

- 6 Concertos after Corelli's Op. 5 Nos. I-VI (1726)
- 6 Concertos after Corelli's Op. 5 Nos. VII– XII (1729)

Vol. 8 (ed. C. Hogwood) Published

- 6 Concertos after Corelli Opp. 1 & 3 (1735)
- 3 Concertos from Select Harmony, Third Collection (1734)
- 2 Unison Concertos (1761)

Vol. 9 (ed. E. Careri)

• The Enchanted Forest (1761) Published

Vol. 10 (ed. *E. Smith*)

- Pièces de clavecin (1743)
- The Second Collection of Pieces for the Harpsichord (1762)

Vol. 11

· Miscellaneous Works

Vol. 12 (ed. P. Walls) Published

- Rules for Playing in a True Taste Op. 8 (1748)
- A Treatise of Good Taste in the Art of Music (1749)

Vol. 13 (ed. P. Walls)

- The Art of Playing on the Violin Op. 9 (1751)
- L'art de jouer le violon (1752)

Vol. 14 (ed. R. Maunder & C. Hogwood)

- Guida armonica Op. 10 (1756)
- Dictionaire harmonique (1756)
- A Supplement to the Guida armonica (1758)
- The Harmonical Miscellany (1758)

Vol. 15 (ed. P. Williams) Published

- L'art de bien accompagner (1754)
- The Art of Accompaniament Op. 11 (1756, 1757)
- Arte d'accompagnare Op. 11 (1756, 1757)

Vol. 16 (ed. P. Holman)

• The Art of Playing the Guitar or Cittra (1760)

Vol. 17

 Thematic Catalogue, Correspondence, Iconography, Bibliography

Published Volumes —

6 Sonatas Op. 5 for Violoncello and Basso Continuo (H. 103-108) - 6 Sonatas Op. 5 for Violin and Basso Continuo (H. 109-114). Critical Edition (Hogwood)

[Opera Omnia - Vol. 5]

GCE 1 - € 159.00

6 Concertos after Corelli Opp. 1 & 3 (H. 126-131) - 3 Concertos from 'Select Harmony' (H. 121-123) - 2 Unison Concertos (H. 124-125). Critical Edition (Hogwood)

[Opera Omnia - Vol. 8]

GCE 2 - € 159,00

6 Concertos Op. 7 (H. 115-120). Critical Edition (Maunder)

[Opera Omnia - Vol. 6]

GCE 3 - € 159,00

Rules for Playing in a True Taste Op. 8 (H. 400) - A Treatise of Good Taste in the Art of Musick (H. 401). Critical Edition (Walls)

[Opera Omnia - Vol. 12]

GCE 4 - € 159.00

L'Art de bien Accompagner (H. 430) - Arte d'Accompagnare Op. 11 (H. 431) - The Art of Accompaniment Op. 11 (H. 432). Critical Edition (Williams)

[Opera Omnia - Vol. 15]

GCE 5 - € 159,00

12 Sonatas for Violin and Figured Bass [Op. 1] (1716) (H. 1-12) - 12 Sonatas for Violin and Figured Bass [Op. 1] (Revised, 1739) (H. 13-24). Critical Edition (Rasch) [Opera Omnia - Vol. 1A]

GCE 6 - € 159,00

12 Sonatas for Violin and Figured Bass Op. 4 (1739) (H. 85-96). Critical Edition (Kroll) [Opera Omnia - Vol. 4A]

GCE 7 - € 169,00

The Enchanted Forest (H. 151-154). Critical Edition (Careri) [Opera Omnia - Vol. 9]

GCE 8 - € 189,00

12 Concertos after Corelli's Sonatas Op. 5 (1726, 1729) (H. 132-143). Critical Edition (Hogwood, Rasch)

[Opera Omnia - Vol. 7]

GCE 9 - € 219,00

BENEDETTO MARCELLO

Estro Poetico-Armonico

Urtext Edition in 8 Vols.
Edited by Maria Antonietta Cancellaro and Andrea Coen

The Estro poetico-armonico (Venezia 1724-26) is regarded as the most monumental and complex collection of sacred vocal music, not merely within the context of Benedetto Marcello's output, but also among the entire Italian repertoire of the 18th century. It comprises eight volumes and features intonations of the first fifty Psalms of David, based on the Vulgate translation and paraphrased in Italian – Parafrasi sopra salmi – by the Venetian poet Girolamo Ascanio Giustiniani.

The current lack of a complete modern and accessible edition of this monumental work incited us to publish the corpus of **50 Psalms** in **8 separate volumes**, and to reprint the full range of literary texts that introduce the music according to the order and organization of the Lovisa edition. The objective of this venture is thus to faciliate access to these riveting pages of 18th century vocal repertoire, for both "practical" and "theoretical" musicians, enabling the former to revive the *Estro poetico-armonico* via performance, and the latter to grasp the work's originality and convey its intellectual scope.

Published Volumes

Vol. 1: Psalms 1-8

Salmo I (Beatus vir qui non abiit in consilio impiorum)/
Salmo II (Quare fremuerunt gentes)/ Salmo III (Domine quid moltiplicati sunt)/ Salmo IV (Cum invocarem exaudivit me Deus)/ Salmo V (Verba mea auribus percipe Domine)/ Salmo VI (Domine, ne in furore tuo arguas me)/ Salmo VII (Domine Deus meus in te speravi)/ Salmo VIII (Domine Dominus noster)

MS 47 - € 57,95

Vol. 2: Psalms 9-14

Salmo IX (Confitebor tibi Domine)/ Salmo X (In Domino Confido)/ Salmo XI (Salvum me fac, Domine)/ Salmo XII (Unsquequò Domine oblivisceris)/ Salmo XIII (Dixit insipiens in corde suo)/ Salmo XIV (Domine, quis habitabit)

MS 54 - € 68,95

Vol. 3: Psalms 15-18

Salmo XV (Conserva me, Domine)/ Salmo XVI (Exaudi, Domine, justitiam meam)/ Salmo XVII (Diligam te Domine)/ Salmo XVIII (Coeli enarrant)

MS 55 - € 74,95

NEW Vol. 4: Psalms 19-25

Salmo XIX (Exaudiat te Dominus)/ Salmo XX (Domine in virtute tua laetabitur rex)/ Salmo XXI (Deus Deus meus, respice in me)/ Salmo XXII (Dominus regit me)/ Salmo XXII (Domini est Terra)/ Salmo XXIV (Ad te Domine levavi)/ Salmo XXV (Iudica me Domine)
MS 56 - € 87,95

NEW Vol. 5: Psalms 26-30

Salmo XXVI (Dominus illuminatio mea)/ Salmo XXVII (Ad te Domine clamabo, Deus meus ne sileas a me)/ Salmo XXVIII (Afferte Domino filij Dei)/ Salmo XXIX (Exaltabo te Domine)/ Salmo XXX (In te Domine speravi)

MS 57 - € 62,95

NEW Vol. 6: Psalms 31-35

Salmo XXXI (Beati quorum remissae sunt iniquitates)/ Salmo XXXII (Exultate justi in Domino)/ Salmo XXXIII (Benedicam Dominum in omni tempore)/ Salmo XXXIV (Judica Domine nocentes me)/ Salmo XXXV (Dixit justus ut delinquant in semipso)

MS 58 - € 66,95

Size of volumes: 23 × 31 cm – Binding: Paperback Introductory Texts in Italian and English

CLAUDIO MONTEVERDI

Complete Madrigals

Urtext Edition

laudio Monteverdi's (Cremona 1567 - Venezia 1643) nine books of madrigals can be divided into three groups. The first two books were written in the so-called Cremonese period (until 1590). Books 3-5 were composed during the Mantuan years (1591-1612). The last four books were conceived during the composer's Venetian years. The ninth book was published posthumously in Venice (1651).

This is the first complete *Urtext* publication including the entire corpus of madrigals composed by the great Cremonese master. An edition which was impatiently expected by musicologists and musicians who have until now had to use the admirable, albeit timeworn Malipiero edition.

The editors of this series are Andrea Bornstein (Books 1-6 and 8) and Michelangelo Gabbrielli (Books 7 and 9).

Contents –

(Edition completed - All volumes available)

Madrigali, Libro I (Venezia 1587) (Bornstein)

ODH 9A - Score - € 35,95 ODH 9B - Part-books - € 34,95

Madrigali, Libro II (Venezia 1590) (Bornstein)

ODH 4A - Score - € 44,95 ODH 4B - Part-books - € 44.95

Madrigali, Libro III (Venezia 1592) (Bornstein)

ODH 12A - Score - € 44,95 ODH 12B - Part-books - € 46.95

Madrigali, Libro IV (Venezia 1603) (Bornstein)

ODH 6A - Score - € 40,95 ODH 6B - Part-books - € 35,95

Madrigali, Libro V (Venezia 1605) (Bornstein)

ODH 19A - Score - € 44,95

ODH 19B - Part-books and Instrumental Parts - € 64,95 (Voices, Bc)

Madrigali, Libro VI (Venezia 1614) (Bornstein)

ODH 20A - Score - € 40,95

ODH 20B - Part-books and Instrumental Parts - € 52,95 (Voices, Bc)

Madrigali. Libro VII (Venezia 1619) (Gabbrielli)

ODH 29A - Score - € 59.95

ODH 29B - Part-books and Instrumental Parts - € 79,95 (C-A-Q-T-B(cIII) strum, Fl I-II, Vl I-II, VlaBr(cII), Vla(cII),

Vla(cIII), Cb, BcClav, BcOrg, Bc)

Madrigali, Libro VIII (Venezia 1638) (Bornstein)

Vol. I: Madrigali guerrieri ODH 7A - Score - € 51,95

ODH 7B - Part-books and Instrumental Parts - $\mathop{\,{\in}}\nolimits$ 71,95

(Vl I-II, Vla I-II-III, Vc, Cb, Bc)

Vol. II: Madrigali amorosi

ODH 8A - Score - € 47,95

ODH 8B - Part-books and Instrumental Parts - € 66,95

(Vl I-II, Vla I-II, Vc, Cb, Bc)

Madrigali, Libro IX (Venezia 1651) (Gabbrielli)

ODH 31A - Score - € 42.95

ODH 31B - Part-books and Instrumental Parts - € 30,95

(Voices, Bc)

Complete Madrigals (10 Vols.) (Bornstein,

Gabbrielli)

ODH 32 - Score - € 399,00

Size of volumes: 23,5 × 31,5 cm – **Binding**: Paperback Introductory Texts in Italian and English

CLAUDIO MONTEVERDI

Sacred Works

Urtext Edition

he corpus of sacred works by Claudio Monteverdi (Cremona, 1567 - Venice, 1643) first appeared with the Sacrae Cantiunculae tribus vocibus Liber Primus (1582) and the Madrigali Spirituali a quattro voci (1583). These works date back to Monteverdi's so-called Cremonese period (until 1590).

Monteverdi's years in Mantua (1561-1612) produced the Missa da Capella a sei voci, fatta sopra il motetto In illo tempore del Gomberti, published in Venice by Ricciardo Amadino, and the Vespro della Beata Vergine da concerto, composto sopra canti fermi.

Monteverdi's last two sacred collections date to his years in Venice, from 1613 to his death. They are the *Selva Morale e Spirituale...* Venice, Bartolomeo Magni, 1640 (which also contains a *Messa a 4 da capella*), and the *Messa a 4 voci et Salmi... con le Letanie della B.V....*, published posthumously by Alessandro Vincenti, again in Venice in 1650.

Monteverdi's sacred production also includes about thirty compositions printed in various anthologies.

Monteverdi Sacred Works series is composed of 6 volumes. For each work, beside the Urtext score, performance materials will also be produced.

Editorial Plan

Sacre Cantiunculae (Venezia 1582)
Missa In illo tempore (Venezia 1610) Published
Vespro della Beata Vergine (Venezia 1610)
Selva Morale e Spirituale (Venezia 1640)
Messa a 4 voci e Salmi (Venezia 1650)
Miscellaneous Works (1615-1651)

Published Volumes —

Missa In Illo Tempore for 6 Voices (SSATTB) and Continuo (Venezia 1610) (Fontana) MOS 1A - Score - € 38,95

MOS 1B - Set of Parts - € 149,00 (Choir Score [7], Bc (Org), Bc) MOS 1C - Choir Score - € 20,95 (Minimum quantity: 10)

Size of volumes: 23,5 × 31,5 cm – **Binding**: Paperback Introductory Texts in Italian and English

ALESSANDRO SCARLATTI

Complete Works for Keyboard

Critical Edition edited by Andrea Macinanti and Francesco Tasini

here are very few modern editions available of keyboard music by Alessandro Scarlatti: two facsimiles of 18th century manuscripts – one kept in Naples and the other in Modena – and a few 20th century editions which are difficult to obtain. While manuscript sources are awkward to play from because of frequent imprecisions, modern editions are sometimes unreliable due to editorial intervention which, in some cases, modifies the original text.

Thanks to the extensive research conducted by Andrea Macinanti and Francesco Tasini, the complete critical edition of Alessandro Scarlatti's keyboard works will finally be available for both musicians and musicologists.

Contents –

(Edition completed - All volumes available)

Toccatas (Biblioteca del Conservatorio di Napoli ms. 9478) AS 1 - € 61.95

Toccatas and various compositions (Biblioteca Nazionale di Torino, Fondo Foà-Giordano Mss. 394 and 401) AS 2 - € 59.95

Toccatas and various compositions (Biblioteca Geral da Universidade de Coimbra, Secção dos Reservados, Ms. MM 60)

AS 3 - € 64.95

Toccatas and various compositions (New Haven, Yale University, Misc. Ms. 164 [Ms. "Higgs"] and Biblioteca del Conservatorio di Napoli, Ms. 74)

AS 4 - € 69.95

Toccatas and various compositions (Milano, Biblioteca del Conservatorio "Giuseppe Verdi", Fondo Noseda, [Ms. 8802], L 22 / 1-9 e L 24-35; Pieces from other sources)

AS 5 - € 70,95

Toccatas, Fugues and various compositions (Naples, Library of the Conservatorio 'S. Pietro a Majella', Ms. 46.1.29; Montecassino, Abbay Library, Ms. 126 D. 3; Other sources (Berlin, Florence, London, Rome, Vienna))

AS 6 - € 81.95

Elenco e Descrizione delle Fonti - Catalogo Tematico (ASOT) [Texts in Italian] AS 7 - \in 67,95

OPUS ARTIS NOVAE

Polyphony in Diplomatic Transcription 1300-1500

This new collection permits the understanding and the interpretation of medieval music, and contributes to making it better known while keeping as close as possible to the tools of representation and analysis of the musicians of the Middle-Ages. The concept of diplomatic transcription, which has been adopted, combines the advantages of global vision provided by polyphony

A practical guide leads the reader and musician towards an understanding of medieval theory so as to arrive at an enlightened reading of these scores: this is the aim of this practical collection.

with the advantages of the essential characteristics of ancient

Published Volumes —

► Le Codex de Chypre (Torino, Biblioteca Universitaria J.II.9). Introductory Texts, Poetic Texts and Critical Notes in French and English

Vol. I: Rondeaux et Virelais I (Beaupain, Schiassi, Picazos)

notation

OAN 1 - € 54,95

Vol. II: Ballades I (Beaupain, Waterhouse, Clément)

OAN 2 - € 72,95

Vol. III: Ballades II (Beaupain, Waterhouse, Clément)

OAN 3 - € 73,95

Vol. IV: Ballades III OAN 4 - € 70.95

NAPOLI E L'EUROPA

The Neapolitan School from the 17th to the 19th Century

This series presents critical and urtext editions of music by composers of the Neapolitan School from 17th to 19th century. Ut Orpheus Edizioni is the exclusive publisher for the Neapolitan School project, created by Maestro *Riccardo Muti*, at the helm of the Orchestra Giovanile Luigi Cherubini. Starting in 2007, in association with the *Ravenna Festival*, the *Salzburg Festival* has produced, for the Whitsun Festival, operas, oratorios and masses of great musical relevance, rarely performed or even unheard.

Ut Orpheus is publishing the critical edition of the music in the section of the present series named Masterpieces of the Neapolitan School selected by Riccardo Muti for the Salzburg Whitsun Festival project in association with the Ravenna Festival.

Presentation by Riccardo Muti

The recovery of the great repertoire of the Neapolitan School of music that dominated Europe in the 18th century and exerted a strong influence on opera and symphony including Mozart, enriches our knowledge of musical culture and allows us to better appreciate the roots by which the 19th century developed.

Thanks to the support of the Salzburg and Ravenna Festivals, a few titles, chosen among the thousands stacked in the library of the Conservatorio di San Pietro a Majella, were represented in prestigious theatres – a sign of Europe's growing interest in this repertoire.

The warmth and attention which have everywhere greeted these productions of the Neapolitan School point to a public's readiness to receive elements of musical history that are not the well-known masterpieces.

Particular recognition goes to the publisher Ut Orpheus, from Bologna, our valuable partner in this project. Thanks to the skill and dedication of its staff, these operas today, in modern editions of rare clarity and elegance, are available to everyone.

Ricca Ro

Size of volumes: 23,5 × 31,5 cm – **Binding**: Cloth/Paperback Introductory Texts in Italian and English (+ German where available)

Published Volumes —

► JOMMELLI, NICCOLÒ (1714-1774)

Demofoonte. Dramma per musica (1770). Critical Edition (Balbo)

NAP 1 - Score - € 159,00 NAP 1R - Vocal Score - € 79,95 [Performance Material on Hire]

► VINCI, LEONARDO (ca.1696-1730)

Oratorio di Maria dolorata (Napoli, ca. 1723) for 5 Voices, Choir and Instruments. Critical Edition (Pitarresi)

NAP 2 - Score - € 159,00 [Performance Material on Hire]

► SCARLATTI, ALESSANDRO (1660-1725)

Il Giardino di Rose - La Santissima Vergine del Rosario. Oratorio for 5 Voices and Instruments (1707). Critical Edition (Maccavino, Locatelli) NAP 3 - Score - € 159,00

[Performance Material on Hire]

► FIORENZA, NICOLA (ca.1700-1764)

Opera Omnia. Critical Edition (Borrelli)

Vol. 1 NAP 4 - € 159,00

► JOMMELLI, NICCOLÒ (1714-1774)

Betulia Liberata. Oratorio for 4 Voices, Choir and Instruments. Text by Pietro Metastasio. Critical Edition (Pitarresi, Maccavino)
NAP 5 - Score - € 159,00
[Performance Material on Hire]

▶ MERCADANTE, SAVERIO (1795-1870)

I due Figaro o sia Il soggetto di una commedia (1826). Critical Edition (Cascio, Sánchez Sánchez) NAP 6 - Score - € 259,00 NAP 6R - Vocal Score - € 97,95 [Performance Material on Hire]

► PAISIELLO, GIOVANNI (1740-1816)

Missa Defunctorum. Requiem for Soloists, Choir and Orchestra (1789/1799). Urtext Edition (Balbo) NAP 7 - Score - € 159,00 NAP 7R - Vocal Score - € 61,95 [Performance Material on Hire]

► SCARLATTI, ALESSANDRO (1660-1725)

Mottetti Sacri ad una, due, tre e quattro voci con Violini per ogni tempo (Napoli 1702). Critical Edition (Calcamo, Cannavò, De Luca) NAP 8 - Score - \in 159,00 [Performance Material on Hire]

► PORPORA, NICOLA (1686-1768)

Il Trionfo della Divina Giustizia ne' tormenti e morte di Gesù Cristo. Oratorio in two parts (Napoli 1716). Critical Edition (Pitarresi)

NAP 9 - Score - € 61,95 NAP 9R - Vocal Score - € 46,95 [Performance Material on Hire]

► VINCI, LEONARDO (ca.1696-1730)

Oratorio per la Madonna del Rosario (Napoli 1725). Critical Edition (Locatelli, Maccavino) NAP 10 - Score - € 73,95 NAP 10R - Vocal Score - € 48,95 [Performance Material on Hire]

► MERCADANTE, SAVERIO (1795-1870)

Francesca da Rimini. Dramma per musica in due atti (1830/31). Critical Edition (Pasquini)

NAP 11 - Score - € 249,00 NEW NAP 11R - Vocal Score - € 89,95 [Performance Material on Hire]

► SCARLATTI, ALESSANDRO (1660-1725)

La Vergine Addolorata. Oratorio in two parts (Napoli 1717). Critical Edition (Pitarresi) NAP 12 - Score - € 60,95 [Performance Material on Hire]

► HASSE, JOHANN ADOLF (1699-1783)

I Pellegrini al Sepolcro di Nostro Signore. Oratorio in two parts (Dresden 1742). Critical Edition (Pitarresi) NAP 13 - Score - € 56,95 [Performance Material on Hire]

TESORI MUSICALI EMILIANI

General Editors: Francesco Lora & Elisabetta Pasquini

This series offers the edition of wide interest musics from an historical, stylistic and performing perspective – of them, renowned musicians and musicographers of international notoriety dedicate praise – owed to Emilian composers, Emilian by birth or by adoption, active in the 17th and 18th centuries.

In the ample range of the musical genres offered, a special interest is reserved to oratorios and musics for the liturgy: ambit of the most inspired expression by composers like G.P. Colonna, G.B. Bassani, D. Gabrielli, G.A. Perti and G.B. Martini, such genres reserve concrete evidence on the success of the music within fraternal orders and princely courts, and on the fullness and theatricality of the technical and artistic resources in the musical chapels practise.

Published Volumes

► BASSANI, GIOVANNI BATTISTA (1650-1716)

Giona. Oratorio for 5 Voices (SSATB), Strings and Continuo (Modena 1689). Critical Edition (Pasquini)

TME 1 - € 159,00

TME 1R - Vocal Score - € 45,95 [Performance Material on Hire]

► PERTI, GIACOMO ANTONIO (1661-1756)

Complete Sacred Music for Ferdinando de' Medici, Prince of Tuscany (Firenze 1704-1709). Critical Edition (Lora)

Vol. I

Gaudeamus omnes. 8-part Motet (SATB-SATB) with Trumpets, Cornetts, Strings and Continuo/ Date melos, date honores. 8-part Motet (SATB-SATB) with Strings and Continuo/ Cantate laeta carmina. 5-part Motet (SSATB) with Trumpets, Cornetts, Strings and Continuo

TME 2 - € 159.00

Vol. II

Cessate, mortis funera. 5-part Motet (SSATB) with Trumpets, Oboes, Cornetts, Strings and Continuo/ Benedictus. 8-part Canticle (SATB-SATB) with Continuo/ Benedictus. 5-part Canticle (SSATB) with Strings and Continuo/ Canite, cives. 5-part Motet (SSATB) with Trumpets, Cornett, Strings and Continuo/ Alleluia. 8-part Motet (SATB-SATB) with Oboe, Strings and Continuo

TME 3 - € 159.00

[Performance Material on Hire]

► GABRIELLI, DOMENICO (1659-1690)

Complete Sacred Music. Critical Edition (Pasquini)

Vol. I: Masses

5-voice Mass with Strings and Continuo in A major (1683)/ 5-voice Mass with Strings and Continuo in F major (1686)

TME 4 - € 159,00

[Performance Material on Hire]

► COLONNA, GIOVANNI PAOLO (1637-1695)

Oratorios. Critical Edition (Lora)

Vol. I: La profezia d'Eliseo nell'assedio di Samaria (Modena 1686)

TME 5 - € 159,00

Vol. II: L'Assalonne (Modena 1684) - Il Mosè legato di Dio e liberator del popolo ebreo (Modena 1686)

TME 6 - € 92,95

[Performance Material on Hire]

Size of volumes: 23,5 × 31,5 cm – **Binding**: Cloth/Paperback Introductory Texts in Italian and English

AD PARNASSUM

A Journal of Eighteenth- and Nineteenth-Century Instrumental Music

Editor-in-ChiefRoberto De Caro

Editors

Roberto Illiano – Fulvia Morabito – Michela Niccolai – Claudio Nuzzo – Luca Lévi Sala – Massimiliano Sala

Advisory Board

Eva Badura-Skoda, Vienna – Clive Brown, Leeds – Michele Calella, Vienna – Rémy Campos, Paris/Geneva – Federico Celestini, Innsbruck – Bathia Churgin, Ramat Gan – Andrea Coen, Rome – Barry Cooper, Manchester – Dorothy de Val, Toronto – William Drabkin, Southampton – Sergio Durante, Padua – Dinko Fabris, Bari – Floyd Grave, New Brunswick – Jean Gribenski, Poitiers – Ralph Locke, Rochester – Simon McVeigh, London – Leon Plantinga, New Haven – Irena Poniatowska, Warsaw – Rudolf Rasch, Utrecht – Giancarlo Rostirolla, Rome – David Rowland, Milton Keynes – Manfred Hermann Schmid, Tübingen – László Somfai, Budapest – Christian Speck, Koblenz – Renata Suchowiejko, Krakow – Larry Todd, Durham

Consultant Editors

Antonio Ezquerro Esteban, Spain – Giacomo Fornari, Italy – Andrea Lindmayr-Brandl, Austria – Peter Niedermüller, Germany – Adena Portowitz, Israel – Barbara Przybyszewska-Jarmińska, Poland – Marina Ritzarev, Israel – Angela Romagnoli, Italy – Claudia Vincis, Italy – Pietro Zappalà, Italy

Ad Parnassum. A Journal on Eighteenth- and Nineteenth-Century Instrumental Music is a twice-yearly Peer-Reviewed musicological Journal, one of the most prestigious international scholarly achievement and a reference point in the field of the musicological research.

Ad Parnassum deals exclusively with instrumental music of the 18th and 19th centuries. The journal, which appears each year in April and October, accepts contributions in Italian, English, French, Spanish and German.

Each issue includes articles of major scholarly interest (each article is provided with an English summary), a debate of musicological interest, reviews of books relevant to the journal's field of interest and news.

Ad Pamassum is also complemented by monographs.

The publishing project has been undertaken by Ut Orpheus Edizioni of Bologna. The publishing house is one of the most active and dynamic in Europe in the field of Classical music publication. Ut Orpheus Edizioni, besides guaranteeing the high level of information technology demanded in the printing of the journal, arranges for its distribution on an international scale.

The founding of a periodical of cosmopolitan scope like *Ad Parnassum* has brought together numerous scholars of diverse nationalities. Roberto De Caro (Bologna), editor of the journal, is supported by an editorial committee consisting of musicologists with extensive experience in the specific field – a scholarly committee of great prestige. The journal also calls on the varied expertise of external collaborators.

www.adparnassum.org www.utorpheus.com

Subscriptions and Rates (Institutions)

Subscriptions – 2 Issues (2018) **Cover Price** - Single Issues

Online € 110,00 € 80,00

Print+Online € 150.00

Prices do not include VAT. The price for Print version include standard delivery.

Online subscriptions include perpetual access to the online version of the issues related to the subscription.

A static IP address (or IP range) must be supplied to activate online access.

Each online subscription includes up to 10 IP addresses/IP ranges.

Payment Methods

• Bank Transfer (all transfer fees to be borne by the applicant - OUR option) to: Cassa di Risparmio in Bologna, Via Rizzoli 5

IBAN: IT90M0638502452100000102655 - Swift Code: IBSPIT2B

Credit Card / PayPal

AD PARNASSUM STUDIES

General Editor: Luca Lévi Sala

The series of Studies of the twice-yearly journal Ad Parnassum is devoted to individual composers who have made a significant impact in the field of instrumental music.

In this way they remain securely within the journal's area of interest, though without actually imposing strict limits on the specific themes treated, given that the entire output of the composers concerned may be taken into account, not just the instrumental music.

Published Volumes —

- ► Hector Berlioz. Miscellaneous Studies (Morabito, Niccolai) APS 1 - € 66,95
- ► Giovanni Battista Viotti. A Composer between the Two Revolutions (M. Sala) APS 2 - € 82.95
- ➤ Domenico Scarlatti Adventures. Essays to Commemorate the 250th Anniversary of His Death (M. Sala, Sutcliffe) APS 3 - € 119,00
- ► European Fin-de-siècle and Polish Modernism. The Music of Mieczysław Karłowicz (L. Sala) APS 4 - € 119.00
- ► Instrumental Music and The Industrial Revolution (Illiano, L. Sala) APS 5 - € 149,00

- ► Geminiani Studies (Hogwood) APS 6 - € 119.00
- \blacktriangleright Massenet and the Mediterranean World (Ciolfi) APS 7 \bigodot 71,95
- ► Text and Beyond. The Process of Music Composition from the 19th to the 20th Century (Goldman) APS 8 - € 69.95
- ➤ Musikedition als Vermittlung und Übersetzung. Festschrift für Petra Weber zum 60. Geburtstag (Speck)

APS 9 - € 69,95

► NEW Beyond the Stage. Musical Theatre and Performing Arts between 'fin de siècle' and the 'années folles' (Niccolai, Montemagno)

APS 10 - € 77,95

BOCCHERINI STUDIES

General Editor: Christian Speck

In addition to the dearth of scholarly editions of Boccherini's music, there is a correspondingly large gap in the music-historical and musicological studies dedicated to the composer. Having access to a reliable score – for study and/or performance – is only one aspect of the process of forming an adequate assessment of the composer. Equally essential, if we wish to reach a full understanding of the composer and his period, is also to consider what has been lost. As a result, the Centro Studi Opera omnia Luigi Boccherini-Onlus has decided to facilitate an ongoing account of the international debate on the subject. The *Boccherini Studies* will carefully monitor the results of scholars' research and will also provide updates on the state of the sources.

Published Volumes —

- ► Boccherini Studies Vol. 1 (Speck) BS 1 - € 79,95
- ► Boccherini Studies Vol. 2 (Speck) BS 2 - € 119,00
- ► Boccherini Studies Vol. 3 (Speck) BS 3 - € 65.95
- ► Boccherini Studies: New Evidence (Speck) BS 4 - € 81,95
- ► NEW Boccherini Studies Vol. 5 (Speck) BS 5 - € 96,95

Size of volumes: 17 × 24 cm – Binding: Paperback

QUADERNI CLEMENTIANI

Advisory Board:

Roberto Illiano, Luca Sala, Massimiliano Sala

Published Volumes —

▶ Muzio Clementi. Cosmopolita della Musica. Atti del convegno internazionale in occasione del 250° anniversario della nascita (1752-2002). Roma 4-6 dicembre 2002 (Bösel, M. Sala)

QC 1 - € 54,95

► STEWART-MACDONALD, ROHAN H.

New Perspectives on the Keyboard Sonatas of Muzio Clementi QC 2 - $\mathbf{\mathfrak{C}}$ 79,95

► La cultura del Fortepiano (The Culture of the Fortepiano) - Die Kultur des Hammerklaviers 1770-1830. Atti del Convegno internazionale di studi (Rome, 26-29 May 2004). Free bonus CD (Bösel)

OC 3 - € 76.95

► Jan Ladislav Dussek (1760-1812). A Bohemian Composer 'en voyage' through Europe (Illiano, Stewart-MacDonald)

QC 4 - € 109,00