

January 1894

The Cradle of Christ (Stabat Mater Speciosa): A Canticle for Christmas

Sir John Bridge

Jacopone da Todi

John Neal

Follow this and additional works at: https://ecommons.udayton.edu/imri_sheetmusic

Recommended Citation

Bridge, Sir John; da Todi, Jacopone; and Neal, John, "The Cradle of Christ (Stabat Mater Speciosa): A Canticle for Christmas" (1894). *Marian Sheet Music*. 49.
https://ecommons.udayton.edu/imri_sheetmusic/49

This Book is brought to you for free and open access by the Marian Library Special Collections at eCommons. It has been accepted for inclusion in Marian Sheet Music by an authorized administrator of eCommons. For more information, please contact frice1@udayton.edu, mschlangen1@udayton.edu.

HANDEL

NOVELLO'S ORIGINAL OCTAVO
EDITION.

J. F. BRIDGE.

THE

CRADLE OF CHRIST

ONE SHILLING & SIXPENCE.

*

LONDON: NOVELLO, EWER & CO

BACH

MOZART BEETHOVEN HAYDN

SPOHR MENDELSSOHN WEBER

ORATORIOS, CANTATAS, MASSES, &c.

PRICE ONE SHILLING EACH.

THOMAS ANDERTON.
THE NORMAN BARON.
THE WRECK OF THE HESPERUS.
E. ASPA.
THE GIPSIES.
ASTORGA.
STABAT MATER.
BACH.
GOD SO LOVED THE WORLD.
GOD GOETH UP WITH SHOUTING.
GOD'S TIME IS THE BEST.
MY SPIRIT WAS IN HEAVENESS.
O LIGHT EVERLASTING.
BIDE WITH US.
A STRONGHOLD SURE.
MAGNIFICAT.
THOU GUIDE OF ISRAEL.
JESU, PRICELESS TREASURE.
JESUS, NOW WILL WE PRAISE THEE.
WHEN WILL GOD RECALL MY SPIRIT.
J. BARNBY.
REBEKAH.
BEETHOVEN.
THE CHORAL FANTASIA.
THE CHORAL SYMPHONY (THE VOCAL
PORTION).
ENGEDI.
MOUNT OF OLIVES.
MASS, IN C (LATIN WORDS).
* MASS, IN C.
RUINS OF ATHENS.
KAREL BENDL.
WATER SPRITE'S REVENGE (FEMALE
VOICES).
SIR W. STERNDALE BENNETT.
EXHIBITION ODE, 1862.
G. R. BETJEMANN.
THE SONG OF THE WESTERN MEN.
HUGH BLAIR.
HARVEST-TIDE.
J. BRAHMS.
A SONG OF DESTINY.
J. F. BRIDGE.
* ROCK OF AGES.
THE INCHCAPE ROCK.
THE LORD'S PRAYER.
E. BUNNETT.
OUT OF THE DEEP (PSALM 130).
CARISSIMI.
JEPHTHAH.
CHERUBINI.
* REQUIEM MASS, IN C MINOR.
THIRD MASS, IN A (CORONATION).
FOURTH MASS, IN C.
SIR M. COSTA.
THE DREAM.
F. H. COWEN.
A SONG OF THANKSGIVING.
ROSALIND F. ELLICOTT.
ELYSIUM.
ROBERT FRANZ.
PRAISE YE THE LORD (117TH PSALM).
NIELS W. GADE.
ZION.
SPRING'S MESSAGE. 8d.
CHRISTMAS EVE.
THE ERL-KING'S DAUGHTER.
A. R. GAUL.
A SONG OF LIFE.
G. GARRETT.
HARVEST CANTATA.
R. M. GARTH.
THE WILD HUNTSMAN.
GLUCK.
ORPHEUS (ACT II).
HERMANN GOETZ.
BY THE WATERS OF BABYLON.
NGENIA.
A. M. GOODHART.
EARL HALDAN'S DAUGHTER.
CH. GOUNOD.
DE PROFUNDIS (130TH PSALM).
DITTO (OUT OF DARKNESS).
MESSE SOLENNELLE (LATIN WORDS).
THE SEVEN WORDS OF OUR
SAVIOUR ON THE CROSS.
DAUGHTERS OF JERUSALEM.
* GALLIA.

J. O. GRIMM.
THE SOUL'S ASPIRATION.
EDWARD HECHT.
O MAY I JOIN THE CHOIR INVISIBLE.
HANDEL.
CHANDOS TE DEUM.
ODE ON ST. CECILIA'S DAY.
THE WAYS OF ZION.
MESSIAH (POCKET EDITION).
ISRAEL IN EGYPT (DITTO).
JUDAS MACCABÆUS (DITTO).
DETTINGEN TE DEUM.
UTRECHT JUBILATE.
O PRAISE THE LORD.
ACIS AND GALATEA.
DITTO. EDITED BY J. BARNBY.
O COME, LET US SING UNTO THE
LORD.
HAYDN.
THE CREATION (POCKET EDITION).
SPRING. SUMMER. AUTUMN.
WINTER.
* FIRST MASS, IN B FLAT.
FIRST MASS, IN B FLAT (LATIN).
SECOND MASS, IN C (LATIN).
THIRD MASS (IMPERIAL). (LATIN.)
* THIRD MASS (IMPERIAL).
* TE DEUM.
DR. HILLER.
A SONG OF VICTORY.
H. HOFMANN.
SONG OF THE NORNS (FEMALE VOICES).
HUMMEL.
FIRST MASS, IN B FLAT.
SECOND MASS, IN E FLAT.
THIRD MASS, IN D.
H. H. HUSS.
AVE MARIA (FEMALE VOICES).
F. ILIFFE.
ST. JOHN THE DIVINE.
A. JENSEN.
THE FEAST OF ADONIS.
N. KILBURN.
THE LORD IS MY SHEPHERD.
LEONARDO LEO.
DIXIT DOMINUS.
C. HARFORD LLOYD.
THE SONG OF BALDER.
HAMISH MACCUNN.
LORD ULLIN'S DAUGHTER.
G. A. MACFARREN.
OUTWARD BOUND.
MAY DAY.
A. C. MACKENZIE.
THE BRIDE.
J. H. MEE.
HORATIUS (MALE VOICES).
MENDELSSOHN.
ST. PAUL (POCKET EDITION).
ELIJAH (POCKET EDITION).
LOKELEY.
HYMN OF PRAISE.
AS THE HART PANTS.
COME, LET US SING.
WHEN ISRAEL OUT OF EGYPT CAME.
NOT UNTO US.
LORD, HOW LONG.
HEAR MY PRAYER.
THE FIRST WALPURGIS NIGHT.
MIDSUMMER NIGHT'S DREAM.
MAN IS MORTAL.
FESTGESANG (HYMNS OF PRAISE).
FESTGESANG (MALE VOICES).
CHRISTUS.
TO THE SONS OF ART.
* AVE MARIA (SAVIOUR OF SINNERS).
* THREE MOTETS (FEMALE VOICES).
MEYERBEER.
91ST PSALM (LATIN WORDS).
91ST PSALM (ENGLISH WORDS).
MOZART.
KING THAMOS.
* FIRST MASS.
SEVENTH MASS (LATIN).
TWELFTH MASS (LATIN).
* TWELFTH MASS.
REQUIEM MASS (LATIN).
* REQUIEM MASS.

E. MUNDELLA.
VICTORY OF SONG (FEMALE VOICES).
C. H. H. PARRY.
BLEST PAIR OF SIRENS.
THE GLORIES OF OUR BLOOD AND
STATE.
H. W. PARKER.
THE KOBLIDS.
PERGOLESI.
STABAT MATER (FEMALE VOICES).
C. PINSUTI.
PHANTOMS.
E. PROUT.
FREEDOM.
THE HUNDRETH PSALM.
PURCELL.
TE DEUM AND JUBILATE, IN D
J. F. H. READ.
IN THE FOREST (MALE VOICES).
ROMBERG.
THE LAY OF THE BELL.
THE TRANSIENT AND THE ETERNAL.
ROSSINI.
* STABAT MATER.
ED. SACH.
WATER LILIES.
W. H. SANGSTER.
ELYSIUM.
SCHUBERT.
SONG OF MIRIAM.
MASS, IN A FLAT.
MASS, IN B FLAT.
MASS, IN C.
MASS, IN F.
MASS, IN G.
SCHUMANN.
THE PILGRIMAGE OF THE ROSE.
THE KING'S SON.
MIGNON'S REQUIEM.
ADVENT HYMN, "IN LOWLY GUISE."
MANFRED.
NEW YEAR'S SONG.
H. SCHUTZ.
THE PASSION OF OUR LORD.
E. SILAS.
MASS, IN C.
ALICE MARY SMITH.
THE SONG OF THE LITTLE BALTUNG.
(MEN'S VOICES).
ODE TO THE NORTH-EAST WIND
THE RED KING (MEN'S VOICES).
SPOHR.
THE LAST JUDGMENT.
GOD, THOU ART GREAT.
THE CHRISTIAN'S PRAYER.
HYMN TO ST. CECILIA.
E. C. SUCH.
GOD IS OUR REFUGE (PSALM 46).
A. SULLIVAN.
EXHIBITION ODE.
FESTIVAL TE DEUM.
A. GORING THOMAS.
THE SUN WORSHIPPERS.
E. H. THORNE.
BE MERCIFUL UNTO ME.
VAN BREE.
ST. CECILIA'S DAY.
HILDA WALLER.
THE SINGERS (FEMALE VOICES).
C. M. VON WEBER.
PRECIOSA.
* MASS, IN G.
* MASS, IN E FLAT.
JUBILEE CANTATA.
THREE SEASONS.
S. WESLEY.
DIXIT DOMINUS.
S. S. WESLEY.
O LORD, THOU ART MY GOD.
C. WOOD.
ODE TO THE WEST WIND

The Works marked * have Latin and English Words.

LONDON & NEW YORK: NOVELLO, EWER AND CO.

H. BARON

Music and Books,
116 CHATELAIN ROAD

INSCRIBED TO THE
REV. GEORGE PROTHERO, M.A., SUB-DEAN OF WESTMINSTER.

THE CRADLE OF CHRIST

(*STABAT MATER SPECIOSA*)

A CANTICLE FOR CHRISTMAS

LATIN HYMN BY GIACOPONE, (13TH CENTURY)

TRANSLATED BY REV. DR. NEALE, (1866)

SET TO MUSIC FOR

SOPRANO AND BARITONE SOLI, CHORUS, AND ORCHESTRA

BY

J. FREDERICK BRIDGE, D. MUS.

GRESHAM PROFESSOR OF MUSIC.

Composed for the Hereford Musical Festival, 1894.

PRICE ONE SHILLING AND SIXPENCE.

LONDON & NEW YORK
NOVELLO, EWER AND CO.

Copyright, 1894, by J. Frederick Bridge.

THE CRADLE OF CHRIST

BY

A CANTATA FOR CHRISTMAS

BY

BY

LONDON:

NOVELLO, EWER AND CO.,

PRINTERS.

AND

H. FREDERICK BRIDGER, D. MUS.

Composed for the Festival of the Nativity, 1871

First Edition

LONDON

NOVELLO, EWER AND CO.

PRINTED BY

NOTE.

“Giacomo da Todi—better known by his familiar name, Giacomone—was one of the great triad of Franciscan ecclesiastical poets: the other two being S. Francis himself and Thomas of Salerno, the author of the *Dies Irae*. He left a great number of poems, by far the most celebrated being the *Stabat Mater dolorosa*. This seems, almost from the time of its composition, to have become world-famous, and probably there is not a Church in whose breviary or missal it does not occur. But he also left the companion sequence, *Stabat Mater speciosa*; this the hymn of the Cradle as that other of the Cross. It was indeed known to exist, but was buried in such obscurity that Ozanam, in his work on the Franciscan poets, believes himself to have been the first to reprint it.”—*Rev. Dr. Neale*.

A copy of this poem, published in 1495, is to be found in the British Museum. I have set the Latin of Giacomone's hymn as it originally stood; but in adapting Dr. J. Mason Neale's version of it, to be sung in English Cathedrals and Churches, it has been absolutely necessary to make a few verbal alterations. These occur in No. 4, the words having been slightly altered and addressed to Christ. The ninth verse (No. 5), has indeed been left unchanged, but that may be without much strain imaginatively regarded as the request of one of those who stood beside the manger-cradle, and not in the light of a prayer.—*J. Frederick Bridge*.

THE CRADLE OF CHRIST

(STABAT MATER SPECIOSA).

A CANTICLE FOR CHRISTMAS.

No. 1.—CHORUS.

FULL of beauty stood the Mother,
By the manger, blest o'er other,
Where her little One she lays :
For her inmost soul's elation,
In its fervid jubilation,
Thrills with ecstasy of praise.

O what glad, what rapturous feeling
Filled that blessed Mother, kneeling
By the Sole-Begotten One !
How, her heart with laughter bounding,
She beheld the work astounding,
Saw His Birth, the glorious Son.

No. 2.—SOLO (*Baritone*).

Who is he, that sight who beareth,
Nor CHRIST'S Mother's solace shareth,
In her bosom as He lay :
Who is he, that would not render
Tend'rest love for love so tender,
Love, with that dear Babe at play ?

For the trespass of her nation
She with oxen saw His station
Subjected to cold and woe :
Saw her sweetest Offspring's wailing,
Wise men Him with worship hailing,
In the stable, mean and low.

No. 3.—CAROL-CHORUS.

Jesus lying in the manger,
Heavenly armies sang the Stranger,
In the great joy bearing part ;
Stood the Old Man with the Maiden,
No words speaking, only laden
With this wonder in their heart.

No. 4.—SOLO (*Soprano*).

Jesus, fount of life still flowing,
Let me, with her rapture glowing,
Learn to sympathise with Thee :
Let me raise my heart's devotion,
Up to Christ with pure emotion,
That accepted I may be.

Saviour, let me win this blessing,
Let Thy sorrow's deep impressing
In my heart engraved remain :
Since Thou didst, from heaven descending,
Deign to bear the manger's tending,
O divide with me Thy pain.

Keep my heart its gladness bringing,
To Thee, Saviour, ever clinging
Long as this my life shall last ;
Love like that Thine own love, give it,
On Thy Holy Name to rivet,
Till this exile shall be past.

No. 5.—CHORUS.

Virgin, peerless of condition,
Be not wroth with my petition,
Let me clasp thy little Son :
Let me bear that Child so glorious,
Him, whose Birth, o'er Death victorious,
Will'd that Life for man was won.

No. 6.—PRAYER.

All who love this stable truly,
And the shepherds watching duly,
Tarry there the live-long night :
Pray we that by Jesu's merit,
His elected may inherit
Their own country's endless light.

THE CRADLE OF CHRIST.

(STABAT MATER SPECIOSA.)

No. 1. INTRODUCTION AND CHORUS.—“FULL OF BEAUTY STOOD THE MOTHER.”
(STABAT MATER SPECIOSA.)

Andante pastorale.

PIANO.
♩. = 56.

pp

rit.

p — *sf* — *pp*

L.H. *sf*

f — *sf* — *p* — *pp*

tr

cres. *p*

Copyright, 1894, by J. F. Bridge.

J. F. Bridge—"The Cradle of Christ."—(1.)

af *cres.* *sf*

f *p*

p *morendo.* *pp*

B CHORUS.
SOPRANO.

Full of beau - - - ty stood the Mo
Sta - bat Ma - - - ter spe - ci - o

ALTO.

Full of beau - - - ty stood the
Sta - bat Ma - - - ter spe - ci -

TENOR.

Full of beau - ty stood the Mo
Sta - bat Ma - ter spe - ci - o

p *rit.*

BASS.

Full of beau - - - ty stood the Mo
Sta - bat Ma - - - ter spe - ci - o

p

B

p a tempo. *rit.*

ther, full of beau - ty stood the Mo - ther, By the man - - ger,
 sa, sta - bat Ma - ter spe - ci - o - sa, Juz - ta foe - - num,
 Mo - ther, full of beau - ty stood the Mo - ther, By the man - ger,
 o - sa, sta - bat Ma - ter spe - ci - o - sa, Juz - ta foe -
 ther, full of beau - ty stood the Mo - ther, By the
 sa, sta - bat Ma - ter spe - ci - o - sa, Juz - ta
 ther, full of beau - ty stood the Mo - ther,
 sa, sta - bat Ma - ter spe - ci - o - sa,

by . . the man - ger, blest, . . blest . . . o'er
 juz - ta foe - num gau - di - o - sa, gau - - di -
 blest, by the man - ger, blest, by the man - ger, blest o'er
 num, juz - ta foe - num gau - di - o - sa, juz - ta foe - num gau - di -
 man - ger, the man - ger, blest, blest . . . o'er
 foe - - num, foe - num gau - di - o - sa, gau - - di -
 By the man - - ger, blest, blest o'er
 Juz - ta foe - num gau - di - o - sa, gau - - di -

o - ther, Where her Lit - tle One . . she lays: . .
 o - sa, Dum ja - ce - bat par - vu - lus: . .

o - ther, Where her Lit - tle One . . she lays: where her Lit - tle One . . she
 o - sa, Dum ja - ce - bat par - vu - lus: dum ja - ce - bat par - vu -

o - ther, Where her Lit - tle One . . she lays: her Lit - tle One . . she
 o - sa, Dum ja - ce - bat par - vu - lus: dum ja - ce - bat par - vu -

o - ther, Where her Lit - tle One she lays: her Lit - tle One she
 o - sa, Dum ja - ce - bat par - vu - lus: dum ja - ce - bat par - vu -

p *pp* *C*

For her in - - most soul's e - la - tion, In its fer - vid ju - bi -
 Cu - jus a - - ni-mam gau-den - tem, Lae - ta - bun - dam ac fer -

lays : For her in - most soul's e - la - tion, In its
 lus : Cu - jus a - - ni-mam gau-den - tem, Lae - ta -

lays : For her in - most soul's e - la - tion,
 lus : Cu - jus a - - ni-mam gau-den - tem,

lays : For her in - most soul's e - la - tion, In its
 lus : Cu - jus a - - ni-mam gau-den - tem, Lae - ta -

pp *f* *C*

- la - tion, Thrills with ecs - ta-sy of praise, thrills . . with
 - ven - tem, Per - tran - si - vit ju - bi - lus, per - tran -

fer - vid ju - bi - la - tion, Thrills with ecs - ta-sy of praise, thrills . . with
 - bun - dam ac fer - ven - tem, Per - tran - si - vit ju - bi - lus, per - tran -

In . . its ju - bi - la - tion, Thrill with ecs - ta-sy of praise, thrills . . with
 Lae - ta ac fer - ven - tem, Per - tran - si - vit ju - bi - lus, per - tran -

fer - vid ju - bi - la - tion, Thrills with ecs - ta-sy of praise, thrills . . with
 - bun - dam ac fer - ven - tem, Per - tran - si - vit ju - bi - lus, per - tran -

Ped.

ecs - ta - sy, . . with ecs - ta - sy . . of praise, . . . with
 - si - vit, per - tran - si - vit ju - bi - lus, per - tran -

ecs - ta - sy, . . with ecs - ta - sy . . of praise, with
 - si - vit, per - tran - si - vit ju - bi - lus, per - tran -

ecs - ta - sy, . . with ecs - ta - sy . . of praise, thrills . . with
 - si - vit, per - tran - si - vit ju - bi - lus, per - tran -

ecs - ta - sy, . . with ecs - ta - sy of praise, with
 - si - vit, per - tran - si - vit ju - bi - lus, per - tran -

ecs - ta - sy of praise.
- si - vit ju - bi - lus.

ecs - ta - sy of praise.
- si - vit ju - bi - lus.

ecs - ta - sy of praise.
- si - vit ju - bi - lus.

ecs - ta - sy of praise.
- si - vit ju - bi - lus.

dim.

D

mf smoothly,

O what glad, what rap-tur-ous feel - ing,
O quam lae - ta et . . . be - a - ta,

mf smoothly,

O what glad, what rap-tur-ous
O quam lae - ta et . . . be -

D

p *mf*

smoothly.
mf

O what glad, what rap-tur-ous feel - ing
O quam lae - ta et . . be - a - ta

smoothly.
mf

O what glad, what rap-tur-ous feel - ing,
O quam lae - ta et . . be - a - ta, O what glad, what rap-tur-ous
O quam lae - ta et . . be -

what rap - tur-ous feel - ing, what rap-tur-ous feel - ing
quam lae - ta et be - a - ta, et . . be - a ta

feel - ing, what rap-tur-ous feel - ing, what rap-tur-ous feel - ing, what rap-tur-ous
- a - ta, et . . be - a - ta, et . . be - a - ta, et . . be -

Filled that bless - ed Mo - ther, kneel - ing By the Sole - Be -
Fu - it il - la im - ma - cu - la - ta, Ma - ter, Ma - ter U - ni -

feel - ing Filled . . that Mo - ther, kneel - ing By the Sole - Be -
- a - ta Il - la im - ma - cu - la - ta, Ma - ter, Ma - ter U - ni -

Filled that bless - ed Mo - ther, kneel - ing By the Sole - Be -
Fu - it il - la im - ma - cu - la - ta, Ma - ter, Ma - ter U - ni -

feel - ing Filled . . that Mo - ther, kneel - ing By the Sole - Be -
- a - ta Il - la im - ma - cu - la - ta, Ma - ter, Ma - ter U - ni -

f *pp*

got - ten One!
ge - ni - ti!

got - ten One!
ge - ni - ti!

got - - - ten . . . One!
ge - - - ni - ti!

got - - - ten One!
ge - - - ni - ti!

O what glad, what rap-tur-ous feel - ing,
O quam lae - ta et . . . be - a - ta,

O, O what glad, what rap-tur-ous
O, O quam lae - ta et . . . be -

O what glad, what rap-tur-ous
O quam lae - ta et . . . be -

O what glad, what rap-tur-ous feel - ing
O quam lae - ta et . . . be - a - ta

what glad, what rap-tur-ous feel - ing
quam lae - ta et . . . be - a - ta

feel - ing, what rap-tur-ous feel - ing
- a - ta, quam lae - ta be - a - ta

feel - - - ing, what rap - tur-ous feel - ing
- a - - - ta, quam lae - ta be - a - ta

Filled that bless - ed
Fu - it il - la im - ma - cu

Filled that bless - ed
Fu - it il - la im - ma - cu -

Filled that bless - ed
Fu - it il - la im - ma - cu -

Filled . . . that
Il - la im - ma - cu -

tound - - - ing, Saw His Birth, saw His
de - - - bat Na - ti par - tum, Na - ti

tound - - - ing, Saw His Birth, saw His
de - - - bat Na - ti par - tum, Na - ti

tound - - - ing, Saw His Birth, saw His
de - - - bat Na - ti par - tum, Na - ti

tound - - - ing, Saw His Birth, saw His
de - - - bat Na - ti par - tum, Na - ti

p

ritenuto. cres. Birth, the glo - rious Son. *a tempo. ff*
cres. par - tum in - cly - ti.

ritenuto. cres. Birth, the glo - rious Son. *a tempo. ff*
cres. par - tum in - cly - ti.

ritenuto. cres. Birth, the glo - rious Son. *a tempo. ff*
cres. par - tum in - cly - ti.

ritenuto. cres. Birth, the glo - rious Son. *a tempo. ff*
cres. par - tum in - cly - ti.

ritenuto. cres. Birth, the glo - rious Son. *a tempo. ff*
cres. par - tum in - cly - ti.

F

Full of beau - ty stood the
Sta - bat Ma - ter spe - ci -

Full of beau - ty
Sta - bat Ma - ter

Full of beau - ty stood the
Sta - bat Ma - ter spe - ci -

Full of beau - ty stood the
Sta - bat Ma - ter spe - ci -

F

Mo - ther, full of beau - ty stood the Mo - ther, By the
o - sa, sta - bat Ma - ter spe - ci o - sa, Jux - ta

stood the Mo - ther, full of beau - ty stood the Mo - ther,
spe - ci - o - sa, sta - bat Ma - ter spe - ci o - sa,

Mo - ther, full of beau - ty stood the Mo - ther,
o - sa, sta - bat Ma - ter spe - ci o - sa,

Mo - ther, full of beau - ty stood the Mo - ther,
o - sa, sta - bat Ma - ter spe - ci o - sa,

man - ger, by . . the man - ger, blest, blest o'er
foe - - num, jux - ta foe - num gau - di - o - sa, gau - di -

By the man-ger, blest, by the man - ger, blest, . . blest o'er
Jux - ta foe - num, jux - ta foe - num gau - di - o - sa, gau - di -

By the man - ger, the man - ger, blest, . . blest o'er
Jux - ta foe - num, foe - num gau - di - o - sa, gau - di -

By the man - ger, blest, . . blest o'er
Jux - ta foe - num gau - di - o - sa, gau - di -

pp Voices alone.

rall. o - - ther.
o - - sa.

rall. o - - ther.
o - - sa.

rall. o - - ther.
o - - sa.

rall. o - - ther.
o - - sa.

BASS SOLO. mf

Who is
Quis jam

rall. *pp a tempo.* *mf*

No. 2. SOLO (BARYTONE).—"WHO IS HE." (QUIS JAM EST.)

Andante con moto.

he, that sight who bear - eth, Nor Christ's Mother's so-lace
est, qui non gau - de - ret, Chris - ti ma - trem si vi -

Andante con moto. ♩ = 66.

cres. *tranquillo.*

shar - eth In her bo - som as He lay, in . . . her bo - som as . . . He
- de - ret In tan - to so - la - ti - o? in . . . tan - to so - la - ti -

mf

lay: Who is he, that would not ren - der
- o? Quis non pos - set col - lae - ta - ri,

espress.

Ten - d'rest love for love so ten - der, ten - d'rest love . . . for love so ten - der,
Chris - ti ma - trem con - tem - pla - ri Chris - ti ma - trem con - tem - pla - ri Lu -

dim. *pp* *rall.* *a tempo.* *mf*

Love, with that dear Babe at play? For the
den-tem cum Fi - - li - o? *Pro pec -*

H *Animato.*

tres-pass of her na - tion She with ox - en saw His sta - tion Sub - ject - ed to
- ca - tis su - ae gen - tis Christum vi - dit cum ju - men - tis Et al - go - ri

Animato.
mf

cold and woe: Saw her sweetest Off-spring's wail - ing,
sub - - di - tum; Vi - dit su - um dul - cem na - - tum,

p *cres.*

cres. *f* *rit.* *a tempo.* *pp* *p*

Wise men Him with wor - ship hail - - - ing, In the sta - ble
Va - gi - en - tem, a - dor - a - - - tum Vi - li di - ver -

f rit. *a tempo.* *p*

mean and low, in the sta-ble
- so - ri - o, vi - - li di - ver - -

rall. mean and low. Who is he, that sight who bear-eth,
pp - so - - ri - o. *Quis jam* est, *qui non gau-de-ret,*
Tempo lmo.

Nor Christ's Mother's so-lace shar-eth, In her bo-som as He lay, in . . her
Chris-ti matrem si vi-de-ret, In tan-to so-la-ti-o? in . . tan-
cres. *pp tranquillo.*

bo-som, in . . her bo-som as He lay.
- to, . . in . . tan-to so-la-ti-o?
rall.

No. 8.

CAROL-CHORUS.—“JESUS LYING IN THE MANGER.”
(NATO CHRISTO IN PRAESEPE.)

Allegro moderato. ♩ = 84.

pp very smoothly.

dim.

SOPRANO.
p very smoothly.

Je - sus ly - ing in the . . man - ger, Heaven - ly ar - mies
Na - to Chris - to in prae - se - pe, Coe - li ci - ves

ALTO.
p very smoothly.

Je - sus ly - ing in the . . man - ger, Heaven - ly
Na - to Chris - to in prae - se - pe, Coe - li

TENOR.

BASS.

sang the.. Strang-er, In.. the great joy bear-ing..
 can-unt.. lae-te, Cum.. im-men-so gau-di-

ar-mies sang the.. Strang-er, In.. the great joy bear-ing..
 ct-ves can-unt.. lae-te, Cum.. im-men-so gau-di-

In.. the great joy bear-ing
 Cum.. im-men-so gau-di-

In.. the great joy bear-ing
 Cum.. im-men-so gau-di-

cres.

part, in.. the great joy bear-ing.. part; Je-sus
 -o, cum.. im-men-so gau-di-o; Na-to

part, in.. the great joy bear-ing part;
 -o, cum.. im-men-so gau-di-o;

part, in.. the great joy bear-ing.. part;
 -o, cum.. im-men-so gau-di-o;

part, in.. the great joy bear-ing part; Je
 -o, cum.. im-men-so gau-di-o; Chris

p *pp*

ly - ing in the .. man - ger, Heaven - ly ar - mies sang the ..
 Chris - to in prae - se - pe Coe - li ci - ves can - unt ..

p Je - sus ly - ing in the .. man - ger, Heaven - ly ar - mies
 Na - to Chris - to in prae - se . . pe Coe - li ci - ves

pp Je - sus ly - - ing . . .
 Na - to Chris - - to . . .

- sus in the man - ger, Heaven - ly ar - mies
 - to in prae - se - pe Coe - - li ci - ves

K cres.

Strang - er, In . . the great joy bear - ing part,
 lae - te, Cum . . im - men - so gau - di - o,

sang the .. Strang - er, In . . the great joy bear - ing part,
 can - unt .. lae - te, Cum . . im - men - so gau - di - o,

cres.

in . . the man - ger, In . . the great joy bear - ing part,
 in . . prae - se - pe, Cum . . im - men - so gau - di - o,

cres.

sang the Strang - er, In . . the great joy . . bear - ing part,
 can - unt lae - te, Cum . . im - men - so . . gau - di - o,

K

cres.

f
in . . the great joy bear - ing part.
cum . . im - men - so gau - - di - o;

f
in . . the great joy bear - ing part.
cum . . im - men - so gau - - di - o;

f
in . . the great joy bear - ing part.
cum . . im - men - so gau - - di - o;

f
in . . the great joy bear - ing part.
cum . . im - men - so gau - - di - o;

f *p*

p
Stood the old . . man
Sta - bat se - nex

p
Stood the old man with the mai - - den, stood the old man
Sta - bat se - nex cum pu - el - - la, sta - bat se - nex

p
Stood the old man
Sta - bat se - nex

p
Stood the old man
Sta - bat se - nex

p

cres. *pp* *L*

with the mai - - den, No . . . words speak -
cum pu - el - - la, Non . . . cum ver -

cres. *pp*

with the mai - - den, No . . . words speak -
cum pu - el - - la, Non . . . cum ver -

cres. *pp*

with the mai - - den, No . . . words speak -
cum pu - el - - la, Non . . . cum ver -

cres. *pp*

with the mai - - den, No . . . words speak -
cum pu - el - - la, Non . . . cum ver -

cres. *pp*

with the mai - - den, No . . . words speak -
cum pu - el - - la, Non . . . cum ver -

- ing, on - - ly la - - den with ..
 - bo, nec . . . lo - que - - la Stu -

- ing, on - - ly la - - den with ..
 - bo, nec . . . lo - que - - la Stu -

- ing, on - - ly la - - den with ..
 - bo, nec . . . lo - que - - la Stu -

- ing, on - - ly la - - den with ..
 - bo, nec . . . lo - que - - la Stu -

in . . . their heart,
cor - di - bus,

in . . . their heart,
cor - di - bus,

in . . . their heart, with this won - . . .
cor - di - bus, stu - pes - cen . . .

in . . . their heart, . . . with this
cor - di - bus, . . . stu - pes -

pp

with this won - der in their heart . . .
stu - pes - cen - tes cor - di - bus.

won - der in their heart.
- cen - tes cor - di - bus.

- der in their heart.
- tes cor - di - bus.

won - der in their heart.
- cen - tes cor - di - bus.

with this won - der in their heart . . .
stu - pes - cen - tes cor - di - bus.

won - der in their heart.
- cen - tes cor - di - bus.

rall. molto. *pp* *a tempo.*

morendo.

No. 4. SOLO (SOPRANO).—"JESUS, FOUNT OF LIFE STILL FLOWING."
(EJA MATER.)

Largò tranquillo.

Largò tranquillo. ♩ = 56.

pp una corda.

SOPRANO SOLO.
rall. *a tempo.*

Je - sus, fount of life still flow - ing,
E - ja Ma - ter, fons a - mo - ris,

rall. *pp a tempo.*

Let me, with her rap - ture glow - ing, Learn to sym - pathise with
Me sen - ti - re vim ar - do - ris, Fac ut te - cum sen - ti -

Thee, . . . learn to sym - pa - thise with Thee:
am, . . . fac ut te - cum sen - ti - am!

A

Let me raise my heart's de - vo - tion, Up to Christ with pure e -
Fac ut ar - de - at cor me - um, In a - ma - - tum Chris - tum

mo - tion, That ac - cept - ed I may be, ac -
De - um, Ut si - bi com - pla - ce - am, si -

rall.

- cept - ed I may be.
 - bi com - pla - ce - am.

B *mf un poco animato.*

Sa-viour, let me win this bless - ing, Let Thy sor-rows deep im -
Sanc - ta Ma - ter, is - tud a - gas, Pro - be in - tro - du - cas

tre corde. mf un poco animato.

f. *rall.*

press - ing In my heart en-graved re - main, in my heart en-graved re -
 pla - gas Cor - di fix - as va - li - de, cor - di fix - as va - li -

C *tranquillo e tempo lmo.*

pp

- main; Since Thou didst, from heaven de - scend - ing, Deign to bear the man - ger's
 - de, Tu - i Na - ti coe - lo lap - si, Jam dig - na - ti foe - no

una corda.
p *tranquillo e tempo lmo.*

sf *sf*

tend - ing, O di - vide with me Thy pain, . . di - vide with me Thy
 nas - ci, Poe - nas me - cum di - vi - de, . . . poe - nas me - - cum di - vi -

tre corde. *sf* *sf*

rall. **D** *p* *a tempo.*

pain. Keep my heart its glad - ness
 - de. Fac me ve - re con - gau -

p *rall.* *a tempo.* *pp una corda.*

bring - ing, To Thee, Sa - - viour ev - er cling - ing, Long as
 de - re, Je - su - li - - no co - hae - re - re, Do - nec

this my Life shall last, Love like that Thine own love, give it,
 e - go vi - ve - ro, In me sis - tat ar - dor tu - i;

On Thy Ho - ly Name to riv - et, Till this ex - ile shall be past, till this
 Pu - e - ri - no fac me cu i, Dum sum in ex - i - li - o, dum sum

ex - ile shall be past.
 in ex - i - li - o.

CHORUS.—“VIRGIN, PEERLESS OF CONDITION.”
(VIRGO VIRGINUM.)

Allegro moderato. 1st SOPRANO.

2nd SOPRANO. *f*

ALTO. *f*

TENOR. *f*

BASS. *f*

Vir - gin,
Vir - go

Vir - gin,
Vir - go

Vir - gin,
Vir - go

Vir - gin,
Vir - go

Allegro moderato. ♩ = 96 to 104.

f

Vir - gin, peer - less . . . of . . . con - di - tion,
Vir - go ver - gi - num prae - cla - ra,

peer - less, . . . peer - less . . . of . . . con - di - tion, Be . . . not
vir - gi - num, vir - gi - num prae - cla - ra, Mi - hi jam

peer - less of con - di - tion, peer - less of con - di -
vir - gi - num prae - cla - ra, vir - gi - num prae - cla -

peer - less . . . of con - di - tion, peer - less . . . of . . . con -
vir - gi - num prae - cla - ra, vir - gi - num prae -

peer - less, peer - less, peer - less of con - di -
vir - gi - num, . . . vir - gi - num prae - cla -

Be not wroth, be . . not wroth with my pe -
Mi - hi jam, mi - hi jam non . . sis a -

wroth . . . with my pe - ti - tion, not wroth, be not
non, . . . non sis a - ma - ra, . . non, mi - hi

tion, Be . . not wroth, not wroth with my pe -
ra, Mi - hi jam non . . sis non . . sis a -

di - tion, Be not wroth, not wroth with my pe -
cla - ra, Mi - - hi jam . . non, non sis a -

tion, Be not wroth, not . . wroth with my pe -
ra, Mi - - hi jam non, . . non sis a -

dim. *cres.*
 - ti - - tion, be not wroth with my pe - ti - tion, Let me
 - ma - - ra, *mi - hi jam non sis a - ma - ra:* *Fac me*

dim. *cres.*
 wroth with my pe - ti - - tion, my pe - ti - tion, Let me
jam non sis a - ma - - ra, a - ma - ra: *Fac me*

dim. *cres.*
 - ti - - tion, be . . not wroth, . . . Let me
 - ma - - ra, non sis a - ma - ra . . *Fac me*

dim. *cres.*
 - ti - - tion, be not wroth with my pe - ti - - tion, Let me
 - ma - - ra, *mi - hi jam non sis a - ma - mi - ra:* *Fac me*

dim. *cres.*
 - ti - - tion, be not wroth with my pe - ti - tion, . . Let me
 - ma - - ra, *mi - hi jam non sis a - ma - ra:* . . *Fac me*

f *p* *A*

clasp . . . thy lit - tle Son.
par - - vum ra - pe - re;

clasp . . . thy lit - tle Son. Let me
par - - vum ra - pe - re; Fac ut

clasp . . . thy lit - tle Son.
par - - vum ra - pe - re;

clasp . . . thy lit - tle Son. Let me bear that Child so glo - rious, .
par - - vum ra - pe - re; Fac ut pul-chrum fan-tem por - tem, . .

clasp . . . thy lit - tle Son. Let me bear that Child so
par - - vum ra - pe - re; Fac ut pul-chrum fan-tem

f *p* *A*

Let me bear that Child so glo - rious,
Fac ut pul-chrum fan-tem por - tem,

bear that Child so glo - rious, let me bear that Child so glo - rious, Whose
pul-chrum fan-tem por - tem, fac ut pul-chrum fan-tem por - tem, Qui . .

Let me bear that Child so glo - rious, Him, Whose
Fac ut pul-chrum fan-tem por - tem, Qui nas -

. . that Child so glo - rious, let me bear that Child, . . Him, Whose
. . fan - tem por - tem, fac ut por - tem . . Qui nas -

glo - - rious, let me bear that Child so glo - rious, . . Him, Whose
por - - tem, fac ut pul-chrum fan-tem por - tem, . . Qui nas -

Him, Whose Birth, o'er Death vic - to - rious,
 Qui nas - cen - do vi - cit mor - tem,

Birth, o'er Death vic - to - rious, o'er Death vic - to - rious,
 vi - cit mor - tem, .. vi - cit mor - tem,

Birth, o'er Death vic - to - rious, o'er Death vic - to - rious,
 cen - do vi - cit mor - tem, vi - cit mor - tem,

Birth, o'er Death vic - to - rious, .. o'er Death vic - to - rious,
 cen - do vi - cit mor - tem, .. vi - cit mor - tem,

1st BASS.

Birth, o'er Death vic - to - rious, o'er Death, o'er . . . Death vic - to - rious,
 cen - do vi - cit mor - tem, mor - tem, vi - cit mor - tem,

2nd BASS.

Birth, o'er Death vic - to - rious, o'er Death vic - to - rious,
 cen - do vi - cit mor - tem, .. vi - cit mor - tem,

ff

Will'd that Life for man was won, . . . Life . . . for man was
 Vo - lens vi - tam tra - de - re, . . . vi - tam tra - de -

Will'd that Life for man was won, . . . Life, . . . Life . . . for man was
 Vo - lens vi - tam tra - de - re, . . . vi - tam . . . tra - de -

Will'd that Life for man was won, . . . Life . . . for man was
 Vo - lens vi - tam tra - de - re, . . . vi - tam tra - de -

Will'd that Life for man was won, . . . Life, . . . Life . . . for man was
 Vo - lens vi - tam tra - de - re, . . . vi - tam . . . tra - de -

1st & 2nd BASSES.

Will'd that Life for man was won, . . . Life . . . for man was
 Vo - lens vi - tam tra - de - re, . . . vi - tam tra - de -

rall. molto.

* *Allegro con brio.*

won.
- re.

won.
- re.

won.
- re.

won.
- re.

won. Him, Whose Birth, o'er Death vic - to - rious, Will'd that Life for man was
- re. Qui nas - cen - do vi - cit mor - tem, Vo - lens vi - tam tra - de -

Allegro con brio. ♩ = 120.

Him, Whose Birth, o'er Death vic - to - rious, Will'd that life for man was
Qui nas - cen - do vi - cit mor - tem, Vo - lens vi - tam tra - de -

won, that Life for man was won, for man . . was . .
- re, vi - tam tra - de - re, vi - tam tra - de -

* To shorten this work the last bar on page 37 (letter E), may be here taken.

J. F. Bridge—"The Cradle of Christ."

Him, Whose Birth, o'er Death vic - to - rious, Will'd that Life for man was
 Qui nas - cen - do vi - cit mor - tem, Vo - lens vi - tam tra - de -

won, that Life for man was won, for man . . . was
 re, vi - tam tra - de - re, vi - tam tra - de -

won, for man was won, that Life for man was
 re, tra - de - re, vi - tam, vi - tam tra - de -

Him, Whose Birth, o'er Death vic - to - rious, Will'd that Life for man was
 Qui nas - cen - do vi - cit mor - tem, Vo - lens vi - tam tra - de -

won, will'd that Life for man . . . was won, for man . . . was
 re, vo - lens vi - tam tra - de - re, vi - tam tra - de -

won, will'd that Life for man was won, Life . . . for man,
 re, vo - lens vi - tam tra - de - re, vi - tam, vi - tam, . . .

won, that Life was won, Life for
 re, vi - tam tra - de - re, vi - tam

won, will'd that Life for man was won, will'd that Life for man was
 re, vo-lens vi-tam tra-de-re, vo-lens vi-tam tra-de-

won, Life . . was won, . . Life for man was won, was won,
 re, vi-tam tra-de-re, vi-tam tra-de-re,

. . Life for man . . was won, that Life . . was
 . . vi-tam tra-de-re, vi-tam tra-de-

man . . was won, will'd that Life for man was
 tra-de-re, vo-lens vi-tam tra-de-

won, that Life for man was won, . . for man . . was
 re, vo-lens vi-tam tra-de-re, . . vi-tam tra-de-

Him, Whose Birth, o'er Death vic-to-rious, Will'd that Life for man was
 Qui nas-cen-do vi-cit mor-tem, Vo-lens vi-tam tra-de-

won, . . that Life was won, . . Him, . .
 re, . . vi-tam tra-de-re, . . Qui . .

won, . . O'er Death vic-to-rious, Will'd that Life was
 re, . . Vi-cit mor-tem, Vi-tam tra-de-

won, O'er Death vic - to - rious, o'er Death vic - to - rious, Will'd that
 - re, Vi - cit mor - tem, vi - cit mor - tem, Vo - lens

won, O'er Death vic - to - rious, o'er Death vic - to - rious, Will'd that
 - re, Vi - cit mor - tem, vi - cit mor - tem, Vo - lens

. . o'er Death vic-to - rious, o'er Death vic-to - rious, Will'd that
 . . . vi - cit mor - tem, vi - cit mor - tem, . . . Vo - - lens

won, O'er Death vic - to - rious, o'er Death vic - to - rious, Will'd, will'd that
 - re, Vi - cit mor - tem, vi - cit mor - tem, Vo - - lens

Life for man was won, Life for man, . . for man was won,
 vi - tam tra - de - re, vo - lens vi - tam tra - de - re,

Life for man was won, Life for man . . was . . won, Him, Whose
 vi - tam tra - de - re, vo - lens vi - tam tra - de - re, Qui nas -

Life for man was won, Life for man was won, Him, Whose
 vi - tam tra - de - re, vo - lens vi - tam tra - de - re, Qui nas -

Life for man was won, Life for man was won, for man was
 vi - tam tra - de - re, vo - lens vi - tam tra - de - re, . . vi - tam

Will'd that Life for man was won,
 Vo - lens vi - tam tra - de - re,

Birth, o'er Death vic - to - rious, Life was won, Him, Whose
 - cen - do vi - cit mor - tem, tra - de - re, Qui nas -

Birth, o'er Death vic - to - rious, Will'd that Life for man was won, will'd that Life, that
 - cen - do vi - cit mor - tem, Vo - lens vi - cit tra - de - re, vo - lens vi - tam,

won, . . . was won, for man was won,
 tra - de - re, tra - de - re,

Him, Whose Birth, o'er Death vic - to - rious,
 Qui nas - cen - do vi - cit mor - tem,

Birth, o'er Death vic - to - rious, Whose Birth, o'er Death vic - to - rious,
 - cen - do vi - cit mor - tem, nas - cen - do vi - cit mor - tem,

Life for man was won, will'd that Life, that Life for man was won, . .
 vi - tam tra - de - re, vo - lens vi - tam, vi - tam tra - de - re, . .

Him, Whose
 Qui nas -

Him, Whose Birth, Will'd that Life for man was won, Life was
 Qui nas - cen - do, Vo - lens vi - tam tra - de - re, tra - de -

Him, Whose Birth, Will'd that Life for man was won, Life was
 Qui nas - cen - do, Vo - lens vi - tam tra - de - re, tra - de -

Him, Whose Birth, Will'd that Life for man was won, Life was
 Qui nas - cen - do, Vo - lens vi - tam tra - de - re, tra - de -

Birth, o'er Death vic - to - rious, Will'd that Life for man was won, Life was
 cen - do, vi - cit mor - tem, Vo - lens vi - tam tra - de - re, tra - de -

D. stringendo.
 won, re, Him, Whose Birth o'er Death vic - to - - -
 Qui nas - cen - do vi - cit mor - - -

stringendo.
 won, re, Him, Whose Birth o'er Death vic - to - - -
 Qui nas - cen - do vi - cit mor - - -

stringendo.
 won, re, Him, Whose Birth o'er Death vic - to - - -
 Qui nas - cen - do vi - cit mor - - -

stringendo.
 won, re, Him, Whose Birth o'er Death vic - to - - -
 Qui nas - cen - do vi - cit mor - - -

won, re, Him, Whose Birth o'er Death vic - to - - - rious, . . .
 Qui nas - cen - do vi - cit tra - - de - re, . . .

- rious, Him, Whose Birth, o'er Death vic - to - -
 - tem, Qui nas - cen - do vi - cit mor - - -

- rious, Him, Whose Birth, o'er Death vic - to - rious, vic -
 - tem, Qui nas - cen - do vi - cit mor - - -

- rious, Him, Whose Birth, o'er Death vic - to - rious, vic -
 - tem, Qui nas - cen - do vi - cit mor - - -

Him, Whose Birth, o'er Death vic - to - - rious, . . . o'er Death vic -
 Qui nas - cen - do vi - cit mor - - - tem, . . . vi - cit

rious, Will'd that Life . . . for man was won. . .
 tem vo - lens vi - - tam tra - de - re. . .

to - rious, Will'd that Life . . . for man was won. . .
 tem, vo - lens vi - - tam tra - de - re. . .

to - rious, Will'd that Life . . . for man was won. . .
 tem, vo - lens vi - - tam tra - de - re. . .

to - rious, Will'd that Life . . . for man was won. . .
 mor - tem, vo - lens vi - - tam tra - de - re. . .

No. 6.

PRAYER.—“ALL WHO LOVE THIS STABLE TRULY.”

(OMNES STABULUM.)

Andante con moto. ♩ = 84.

smoothly.

p

All who love this sta - ble .. tru - ly,
Om - nes sta - bu - lum a - man - tes,

p smoothly.

All who love this sta - ble .. tru - ly, And the
Om - nes sta - bu - lum a - man - tes, Et pas -

Andante con moto. ♩ = 84.

p

smoothly.

pp

Tar - ry there the
Per - noc - tan - tes

And the shep - herds watch - ing .. du - ly, Tar - ry there the
Et pas - to - res vi - gi - lan - tes, Per - noc - tan - tes

shep - herds watch - ing .. du - ly, Tar - ry there the
- to - res vi - gi - lan - tes, Per - noc - tan - tes

pp

Tar - ry there the
Per - noc - tan - tes

pp

F

live - long night, tar - ry there the live - long night:
so - ci - ant, per - noc - tan - tes so - ci - ant.

live - long night, tar - ry there the live - long night:
so - ci - ant, per - noc - tan - tes so - ci - ant.

live - long night, tar - ry there the live - long night:
so - ci - ant, per - noc - tan - tes so - ci - ant.

live - long night, tar - ry there the live - long night:
so - ci - ant, per - noc - tan - tes so - ci - ant.

F

Pray we that by Je - su's me - - -
Per vir - tu - tem na - ti tu - - -

Pray we that by Je - su's me - - rit, His . . e -
 Per vir - tu - tem na - ti tu - - i, O - ra ut e -

rit, pray we that by Je - su's me - - rit,
 i, per vir - tu - tem na - ti tu - - i,

1st TENOR.
 Pray we that by Je - su's me - - rit,
 Per vir - tu - tem na - ti tu - - i,

2nd TENOR
 Pray we that by Je - su's me - - rit, His . . e -
 Per vir - tu - tem na - ti tu - - i, O - ra ut e -

Pray we that by Je - su's me - - rit, His . . e -
 Per vir - tu - tem na - ti tu - - i, O - ra ut e -

1st SOPRANO. *cres.* *f*
 - lect - ed . . . may . . in - he - rit Their own coun - try's
 - lec - ti, . . . e - lec - ti su - i Ad . . pa - tri - am

2nd SOPRANO. *cres.* *f*
 - lect - ed . . . may . . in - he - rit Their own . . coun - try's .
 - lec - ti, . . . e - lec - ti su - i Ad pa - tri - am . . .

ALTO. *p* *cres.* *f*
 His . . e - lect - ed may in - he - rit Their own coun - try's
 O - ra ut e - lec - ti su - i Ad . . pa - tri - am

p *cres.* *f*
 His . . e - lect - ed may in - he - rit Their own coun - try's
 O - ra ut e - lec - ti su - i Ad pa - tri - am . .

p *cres.* *f*
 - lect - ed . . . may . . in - he - rit Their own coun - try's
 - lec - ti, . . . e - lec - ti su - i Ad . . pa - . . - triam

His . . e - lect - ed may in - he - rit Their own coun - try's
 O - ra ut e - lec - ti su - i Ad . . pa - tri - am . .

NOVELLO'S ORIGINAL OCTAVO EDITIONS

OF

Oratorios, Cantatas, Odes, Masses, &c.

	Paper Covers.	Paper Boards.	Clash Gilt.
FRANZ ABT.			
THE FAYS' FROLIC (Female voices) ...	2/6	—	—
SPRINGTIME (ditto) (SOL-FA, 0/6)	2/6	—	—
SUMMER (ditto) ...	2/6	—	—
THE GOLDEN CITY (ditto) (SOL-FA, 0/6)	2/6	—	—
THE WISHING STONE (ditto) ...	2/6	—	—
THE WATER FAIRIES (ditto) ...	2/6	—	—
THE SILVER CLOUD (ditto) ...	2/6	—	—
MINSTER BELLS (ditto) ...	2/6	—	—
B. AGUTTER.			
MISSA DE SANCTO ALBANO (English) ...	3/0	4/0	5/0
THOMAS ANDERTON.			
YULE TIDE ...	1/6	2/0	3/0
THE NORMAN BARON ...	1/0	—	—
WRECK OF THE HESPERUS (SOL-FA, 0/4)	1/0	—	—
W. I. ARGENT.			
MASS, IN B FLAT ...	2/6	—	—
P. ARMES.			
HEZEKIAH ...	2/6	—	—
ST. JOHN THE EVANGELIST ...	2/6	—	—
ST. BARNABAS ...	2/0	—	—
A. D. ARNOTT.			
YOUNG LOCHINVAR ...	1/6	—	—
E. ASPA.			
THE GIPSIES ...	1/0	—	—
ENDYMION ...	4/0	—	—
ASTORGA.			
STABAT MATER ...	1/0	1/6	—
BACH.			
MASS, IN B MINOR ...	2/6	3/0	4/0
MISSA BREVIS, IN A ...	1/6	—	—
THE PASSION (S. MATTHEW) ...	2/0	2/6	4/0
— Abridged, as used at St. Paul's ...	1/6	—	—
THE PASSION (S. JOHN) ...	3/0	2/6	4/0
CHRISTMAS ORATORIO ...	2/0	2/6	4/0
MAGNIFICAT ...	1/0	—	—
GOD GOETH UP WITH SHOUTING ...	1/0	—	—
GOD SO LOVED THE WORLD ...	1/0	—	—
GOD'S TIME IS THE BEST (SOL-FA, 0/6)	1/0	—	—
MY SPIRIT WAS IN HEAVENESS ...	1/0	—	—
O LIGHT EVERLASTING ...	1/0	—	—
BIDE WITH US ...	1/0	—	—
A STRONGHOLD SURE ...	1/0	—	—
BE NOT AFRAID (SOL-FA, 0/4) ...	0/6	—	—
BLESSING, GLORY, AND WISDOM ...	0/6	—	—
I WRESTLE AND PRAY (SOL-FA, 0/2) ...	0/4	—	—
THOU GUIDE OF ISRAEL ...	1/0	—	—
JESU, PRICELESS TREASURE ...	1/0	—	—
WHEN WILL GOD RECALL MY SPIRIT ...	1/0	—	—
JESUS, NOW WILL WE PRAISE THEE ...	1/0	—	—
J. BARNBY.			
REBEKAH (SOL-FA, 0/6) ...	1/0	1/6	2/6
THE LORD IS KING (97th Psalm) ...	1/6	2/0	—
LEONARD BARNES.			
THE BRIDAL DAY ...	2/6	—	4/6
J. F. BARNETT.			
THE ANCIENT MARINER (SOL-FA, 2/0) ...	3/6	4/0	5/0
THE RAISING OF LAZARUS ...	6/6	—	9/0
PARADISE AND THE PERI ...	4/0	—	—
THE WISHING BELL (Female voices) ...	2/6	—	—
BEETHOVEN.			
THE PRAISE OF MUSIC ...	1/3	2/0	3/0
RUINS OF ATHENS ...	1/0	1/6	2/6
ENGEDI; OR, DAVID IN THE WILDERNESS ...	1/0	1/6	2/6
MOUNT OF OLIVES ...	1/0	1/6	2/6
MASS, IN C ...	1/0	1/6	2/6
COMMUNION SERVICE, IN C ...	1/6	—	3/0
MASS, IN D ...	2/0	2/6	4/0
THE CHORAL SYMPHONY ...	2/6	—	—
— DITTO, VOCAL PART (SOL-FA, 0/6) ...	1/0	—	—
THE CHORAL FANTASIA (SOL-FA, 0/3) ...	1/0	—	—
A CALM SEA AND A PROSPEROUS VOYAGE ...	0/4	—	—
MEEK, AS THOU LIVEDST ...	0/2	—	—
KAREL BENDL.			
WATER-SPRITE'S REVENGE (Female voices) ...	1/0	—	—
WILFRED BENDALL.			
THE LADY OF SHALOTT (Female vv.) (SOL-FA, 1/0)	2/6	—	—
SIR JULIUS BENEDICT.			
ST. PETER ...	3/0	3/6	5/0
THE LEGEND OF ST. CECILIA (SOL-FA, 1/6)	2/6	3/0	4/0
PASSION MUSIC FROM ST. PETER ...	1/6	—	—
SIR W. STERNDALÉ BENNETT.			
THE MAY QUEEN (SOL-FA, 1/0) ...	3/0	3/3	5/0
THE WOMAN OF SAMARIA (SOL-FA, 1/0) ...	4/0	—	6/0
INTERNATIONAL EXHIBITION ODE (1862) ...	1/0	—	—
G. R. BETJEMANN.			
THE SONG OF THE WESTERN MEN ...	1/0	—	—
W. R. BEXFIELD.			
ISRAEL RESTORED ...	4/0	—	6/0
HUGH BLAIR.			
HARVEST-TIDE ...	1/0	—	—
JOSIAH BOOTH.			
THE DAY OF REST (Female voices) (SOL-FA, 1/0) ...	2/6	—	—
E. M. BOYCE.			
THE LAY OF THE BROWN ROSARY ...	1/6	—	—
YOUNG LOCHINVAR ...	1/6	—	—
J. BRADFORD.			
HARVEST CANTATA ...	1/6	—	—
THE SONG OF JUBILEE ...	2/0	—	—
PRAISE THE LORD ...	2/0	—	—
W. F. BRADSHAW.			
GASPAR BECERRA ...	1/3	—	—
J. BRAHMS.			
A SONG OF DESTINY ...	1/0	—	—
C. BRAUN.			
SIGURD ...	5/0	—	—
J. C. BRIDGE.			
DANIEL ...	3/6	—	—
RUDEL ...	4/0	—	—
J. F. BRIDGE.			
ROCK OF AGES (Latin and English) (SOL-FA, 0/4) ...	1/0	—	—
MOUNT MORIAH ...	3/0	—	—
BOADICEA ...	2/6	—	—
CALLIRHOË (SOL-FA, 1/6) ...	2/6	3/0	4/0
NINEVEH ...	2/6	3/0	4/0
THE INCHCAPE ROCK ...	1/0	—	—
THE LORD'S PRAYER (SOL-FA, 0/6) ...	1/0	—	—
DUDLEY BUCK.			
THE LIGHT OF ASIA ...	3/0	3/3	5/0
EDWARD BUNNETT.			
OUT OF THE DEEP (130th Psalm) ...	1/0	—	—
W. BYRD.			
MASS FOR FOUR VOICES (in F minor) ...	2/6	—	—
CARISSIMI.			
JEPHTHAH ...	1/0	—	—
F. D. CARNELL.			
SUPPLICATION ...	5/0	—	—
GEORGE CARTER.			
SINFONIA CANTATA (116th Psalm) ...	2/0	—	3/6
WILLIAM CARTER.			
PLACIDA ...	2/0	2/3	4/0
CHERUBINI.			
REQUIEM MASS, C MINOR (Latin and English) ...	1/0	1/3	2/6
SECOND MASS, IN D MINOR ...	2/0	2/3	3/6
THIRD MASS (CORONATION) ...	1/0	1/3	2/3
FOURTH MASS, IN C ...	1/0	1/3	2/3

NOVELLO'S OCTAVO EDITION OF ORATORIOS, &c.—Continued.

	Paper Cover.	Paper Boards.	Clth Gilt.		Paper Cover.	Paper Boards.	Clth Gilt.
E. T. CHIPP.				MYLES B. FOSTER.			
JOB	4/0	—	—	THE LADY OF THE ISLES	1/6	—	—
NAOMI	2/0	—	—	THE ANGELS OF THE BELLS (Female voices)...	1/6	—	—
FREDERICK CORDER.				(DITTO, SOL-FA, 0/8)			
THE BRIDAL OF TRIERMAIN (SOL-FA, 1/0) ...	2/6	—	—	THE BONNIE FISHWIVES (Female vv.) (SOL-FA, 0/9)	3/6	—	—
SIR MICHAEL COSTA.				SNOW FAIRIES (Female voices)			
THE DREAM	1/0	—	—	ROBERT FRANZ.			
H. COWARD.				PRAISE YE THE LORD (117th Psalm)			
THE STORY OF BETHANY (SOL-FA, 1/8)	2/6	3/0	—	NIELS W. GADE.			
F. H. COWEN.				PSYCHE (SOL-FA, 1/6)			
ST. JOHN'S EVE (SOL-FA, 1/6)	2/6	3/0	4/0	SPRING'S MESSAGE (SOL-FA, 0/3)	0/3	—	—
A SONG OF THANKSGIVING	1/6	—	—	ERL-KING'S DAUGHTER (SOL-FA, 0/9)	1/0	1/8	2/8
SLEEPING BEAUTY (SOL-FA, 1/6)	2/6	3/0	4/0	ZION	1/0	1/6	2/0
RUTH (SOL-FA, 1/6)	4/0	4/6	6/0	THE CRUSADERS (SOL-FA, 1/0)	2/0	2/6	4/0
SUMMER ON THE RIVER (Female vv.) (SOL-FA, 0/9)	2/0	—	—	COMALA	2/0	2/6	4/0
THE WATER LILY	2/6	—	—	CHRISTMAS EVE (SOL-FA, 0/4)	1/0	1/6	—
VILLAGE SCENES (Female voices)	1/6	—	—	HENRY GADSBY.			
J. MAUDE CRAMENT.				LORD OF THE ISLES (SOL-FA, 1/6)			
I WILL MAGNIFY THEE, O GOD (145th Psalm)...	2/6	—	—	ALCESTIS (Male voices)	4/0	—	—
W. CRÉSER.				COLUMBUS (Male voices)			
EUDORA (A dramatic Idyll)	2/6	—	—	G. GARRETT.			
W. CROTCH.				HARVEST CANTATA (SOL-FA, 0/6)			
PALESTINE	3/0	3/6	5/0	THE SHUNAMMITE	3/0	—	—
W. H. CUMMINGS.				THE TWO ADVENTS			
THE FAIRY RING	2/6	—	—	R. MACHILL GARTH.			
W. G. CUSINS.				EZEKIEL			
TE DEUM	1/6	—	—	THE WILD HUNTSMAN	4/0	4/6	—
GIDEON	3/6	—	—	A. R. GAUL.			
FÉLICIEN DAVID.				A SONG OF LIFE (Ode to Music) (SOL-FA, 0/6) ...			
THE DESERT (Male voices)	1/6	2/0	—	JOAN OF ARC (SOL-FA, 1/0)	2/6	3/0	4/0
P. H. DIEMER.				PASSION SERVICE			
BETHANY	4/0	—	—	RUTH (SOL-FA, 0/9)	2/0	2/6	4/0
M. E. DOORLY.				THE HOLY CITY (SOL-FA, 1/0)			
LAZARUS	2/6	—	—	TEN VIRGINS (SOL-FA, 1/0)	2/6	3/0	4/0
F. G. DOSSERT.				ISRAEL IN THE WILDERNESS (SOL-FA, 1/0) ...			
MASS, IN E MINOR	5/0	—	—	UNA	2/6	3/0	4/0
F. DUNKLEY.				(DITTO, SOL-FA, 1/0)			
THE WRECK OF THE HESPERUS	1/0	—	—	FR. GERNSHEIM.			
ANTONIN DVOŘÁK.				SALAMIS. A TRIUMPH SONG (Male voices) ...			
ST. LUDMILA	5/0	6/0	7/6	F. E. GLADSTONE.			
DITTO (German and Bohemian Words) ...	8/0	—	—	PHILIPPI	2/6	—	—
THE SPECTRE'S BRIDE	3/0	3/6	5/0	GLUCK.			
DITTO (German and Bohemian Words) ...	6/0	—	—	ORPHEUS	3/6	—	—
STABAT MATER	2/6	3/0	4/0	HERMANN GOETZ.			
PATRIOTIC HYMN	1/6	—	—	BY THE WATERS OF BABYLON (137th Psalm)...	1/0	—	—
DITTO (German and Bohemian Words) ...	3/0	—	—	NŒNIA	1/0	—	—
REQUIEM MASS	5/0	6/0	7/6	THE WATER-LILY (Male voices)	1/6	—	—
MASS, IN D	2/6	—	—	CH. GOUNOD.			
A. E. DYER.				MORS ET VITA (Latin or English)			
SALVATOR MUNDI	2/6	—	—	DITTO, SOL-FA (Latin and English) ...	2/0	—	—
ELECTRA OF SOPHOCLES	1/6	2/0	—	REQUIEM MASS, from "Mors et Vita" ...	2/6	3/0	—
H. J. EDWARDS.				THE REDEMPTION (English words) (SOL-FA, 2/0)...			
THE ASCENSION	2/6	—	—	DITTO (French Words)	8/4	—	—
THE EPIPHANY	2/0	—	—	DITTO (German Words)	10/0	—	—
PRAISE TO THE HOLIEST	1/6	—	—	MESSÉ SOLENNELLE (St. CECILIA)	1/0	1/6	2/6
EDWARD ELGAR.				OUT OF DARKNESS			
THE BLACK KNIGHT	2/0	—	—	COMMUNION SERVICE (Messe Solennelle) ...	1/6	2/0	3/0
ROSALIND F. ELLICOTT.				TROISIÈME MESSÉ SOLENNELLE			
ELYSIUM	1/0	—	—	DE PROFUNDIS (130th Psalm) (Latin Words)	1/0	—	—
THE BIRTH OF SONG	1/6	—	—	DITTO (Out of darkness)	1/0	—	—
GUSTAV ERNEST.				THE SEVEN WORDS OF OUR SAVIOUR ON			
ALL THE YEAR ROUND (Female vv.) (SOL-FA, 0/9)	2/0	—	—	THE CROSS (Filiæ Jerusalem)	1/0	—	—
E. FANING.				DAUGHTERS OF JERUSALEM			
BUTTERCUPS AND DAISIES (Female voices) ...	2/6	—	—	GALLIA (SOL-FA, 0/4)	1/0	—	—
(DITTO, SOL-FA, 1/0)	—	—	—	A. M. GOODHART.			
HENRY FARMER.				EARL HALDAN'S DAUGHTER			
MASS, IN B FLAT (Latin and English) (SOL-FA, 1/0)	2/0	2/6	3/6	ARETHUSA	2/0	—	—
				C. H. GRAUN.			
				THE PASSION OF OUR LORD (Der Tod Jesu) ...			
				TE DEUM			
				ALAN GRAY.			
				THE WIDOW OF ZAREPHATH			
				ARETHUSA			
				THE LEGEND OF THE ROCK-BUOY BELL ...			
				J. O. GRIMM.			
				THE SOUL'S ASPIRATION			
				G. HALFORD.			
				THE PARACLETE			
				E. V. HALL.			
				IS IT NOTHING TO YOU			

NOVELLO'S OCTAVO EDITION OF ORATORIOS, &c.—Continued.

	Paper Cover.	Paper Boards.	Cloth Gilt.		Paper Cover.	Paper Boards.	Cloth Gilt.	
HANDEL.					W. H. HUNT.			
ALEXANDER'S FEAST	2/0	2/6	4/0	STABAT MATER	3/0	3/6	—	
ACIS AND GALATEA	1/0	1/6	2/3	H. H. HUSS.				
DITTO, New Edition, edited by J. Barby (Sol-FA, 1/0)	1/0	1/6	2/6	AVE MARIA (Female voices)	1/0	—	—	
ALCESTE	2/0	—	—	F. ILIFFE.				
SEMELE	3/0	3/6	5/0	SWEET ECHO	1/0	—	—	
THE PASSION	3/0	3/6	5/0	JOHN WILLIAM JACKSON.				
THE TRIUMPH OF TIME AND TRUTH... ..	3/0	3/6	5/0	I CRIED UNTO GOD	1/6	—	—	
ALEXANDER BALUS	3/0	3/6	5/0	W. JACKSON.				
HERCULES	3/0	3/6	5/0	THE YEAR	2/0	2/6	—	
ATHALIAH	3/0	3/6	5/0	D. JENKINS.				
ESTHER... ..	3/0	3/6	5/0	DAVID AND SAUL (Sol-FA, 2/0)	3/0	3/6	—	
SUSANNA	3/0	3/6	5/0	A. JENSEN.				
THEODORA	3/0	3/6	5/0	THE FEAST OF ADONIS	1/0	—	—	
BELSHAZZAR	3/0	3/6	5/0	W. JOHNSON.				
THE MESSIAH, edited by V. Novello (Sol-FA, 1/0)	2/0	2/6	4/0	ECCE HOMO	2/0	—	—	
THE MESSIAH, ditto, Pocket Edition	1/0	1/6	2/0	C. WARWICK JORDAN.				
THE MESSIAH, edited by W. T. Best	2/0	2/6	4/0	BLOW YE THE TRUMPET IN ZION	1/6	—	—	
ISRAEL IN EGYPT, edited by Mendelssohn	3/0	2/6	4/0	ALFRED KING.				
ISRAEL IN EGYPT, edited by V. Novello, Pocket Edit.	1/0	1/6	2/0	THE EPIPHANY	3/0	—	—	
JUDAS MACCABÆUS (Sol-FA, 1/0)	2/0	2/6	4/0	N. KILBURN.				
JUDAS MACCABÆUS, Pocket Edition	1/0	1/6	2/0	THE SILVER STAR (Female voices)	1/6	—	—	
SAMSON (Sol-FA, 1/0)	2/0	2/6	4/0	THE LORD IS MY SHEPHERD (23rd Psalm)	1/0	—	—	
SOLOMON	2/0	2/6	4/0	OLIVER KING.				
JEPHTHA	2/0	2/6	4/0	BY THE WATERS OF BABYLON (137th Psalm)... ..	1/6	—	—	
JOSHUA	2/0	2/6	4/0	THE NAIADS (Female voices)	2/6	—	—	
DEBORAH	2/0	2/6	4/0	J. KINROSS.				
SAUL	2/0	2/6	4/0	SONGS IN A VINEYARD (Female vv.) (Sol-FA, 0/6)	2/6	—	—	
CHANDOS TE DEUM	1/0	1/6	2/6	H. LAHEE.				
DETTINGEN TE DEUM	1/0	1/6	2/6	THE SLEEPING BEAUTY (Female vv.) (Sol-FA, 0/6)	2/6	—	—	
UTRECHT JUBILATE	1/0	—	—	LEONARDO LEO.				
O COME, LET US SING UNTO THE LORD				DIXIT DOMINUS	1/0	1/6	—	
(5th Chandos Anthem)	1/0	—	—	H. LESLIE.				
O PRAISE THE LORD (6th Chandos Anthem)	1/0	—	—	THE FIRST CHRISTMAS MORN	2/6	—	—	
CORONATION AND FUNERAL ANTHEMS	—	—	5/0	F. LISZT.				
Or, singly:—				THE LEGEND OF ST. ELIZABETH	3/0	3/6	5/0	
THE KING SHALL REJOICE	0/8	—	—	THIRTEENTH PSALM	2/0	—	—	
ZADOK THE PRIEST	0/3	—	—	C. H. LLOYD.				
MY HEART IS INDITING	0/8	—	—	ALCESTIS	3/0	—	—	
LET THY HAND BE STRENGTHENED	0/6	—	—	ANDROMEDA	3/0	3/6	5/0	
THE WAYS OF ZION	1/0	—	—	HERO AND LEANDER	1/6	—	—	
ODE ON ST. CECILIA'S DAY	1/0	1/6	2/6	THE SONG OF BALDER	1/0	—	—	
L'ALLEGRO	2/0	2/6	4/0	THE LONGBEARDS' SAGA (Male voices)	1/6	—	—	
				THE GLEANERS' HARVEST (Female voices)	2/6	—	—	
				A SONG OF JUDGMENT	2/6	3/0	4/0	
				W. H. LONGHURST.				
				THE VILLAGE FAIR	2/0	2/6	—	
				HAMISH MACCUNN.				
				LAY OF THE LAST MINSTREL (Sol-FA, 1/6)	2/6	3/0	4/0	
				LORD ULLIN'S DAUGHTER (Sol-FA, 0/8)... ..	1/0	—	—	
				G. A. MACFARREN.				
				SONGS IN A CORNFIELD (Female voices)	2/6	—	4/0	
				MAY-DAY (Sol-FA, 0/6)	1/0	1/6	2/6	
				THE SOLDIER'S LEGACY (Operetta)	6/0	—	—	
				OUTWARD BOUND	1/0	—	2/6	
				A. C. MACKENZIE.				
				THE DREAM OF JUBAL	2/6	3/0	4/0	
				THE STORY OF SAYID	3/0	3/6	5/0	
				JASON	2/6	3/0	4/0	
				THE BRIDE (Sol-FA, 0/8)... ..	1/0	—	—	
				THE ROSE OF SHARON (Sol-FA, 2/0)	5/0	6/0	7/8	
				JUBILEE ODE	2/6	—	—	
				THE COTTER'S SATURDAY NIGHT (Sol-FA, 1/0)	2/0	—	—	
				THE NEW COVENANT	1/6	—	—	
				VENI, CREATOR SPIRITUS	2/0	—	—	
HAYDN.								
THE CREATION (Sol-FA, 1/0)	2/0	2/6	4/0					
THE CREATION, Pocket Edition	1/0	1/6	2/0					
THE SEASONS	3/0	3/6	5/0					
Each Season, singly (SPRING, Tonic Sol-fa, 6d.)	1/0	—	—					
FIRST MASS, IN B FLAT (Latin)	1/0	1/6	2/6					
Ditto (Latin and English)	1/0	1/6	2/6					
SECOND MASS, IN C (Latin)	1/0	1/6	2/6					
THIRD MASS (IMPERIAL) (Latin and English)	1/0	1/6	2/6					
Ditto (Latin)	1/0	1/6	2/6					
SIXTEENTH MASS (Latin)	1/6	2/0	3/0					
THE PASSION; OR, SEVEN LAST WORDS OF								
OUR SAVIOUR ON THE CROSS	2/0	2/6	4/0					
TE DEUM (English and Latin)	1/0	—	—					
INSANÆ ET VANÆ CURÆ (Ditto)	0/4	—	—					
BATTISON HAYNES.								
THE FAIRIES' ISLE (Female voices)... ..	2/6	—	—					
A SEA DREAM (Female voices)	2/6	—	—					
H. HEALE.								
JUBILEE ODE	1/6	—	—					
C. SWINNERTON HEAP.								
FAIR ROSAMOND (Sol-FA, 2/0)	3/6	4/0	5/0					
EDWARD HECHT.								
ERIC THE DANE	3/0	—	—					
O MAY I JOIN THE CHOIR INVISIBLE	1/0	—	—					
GEORGE HENSCHEL.								
OUT OF DARKNESS (130th Psalm)	2/6	—	—					
HENRY HILES.								
FAYRE PASTOREL	6/6	—	—					
THE CRUSADERS	3/6	—	—					
FERDINAND HILLER.								
NALA AND DAMAYANTI	4/0	—	6/0					
A SONG OF VICTORY (Sol-FA, 0/8)	1/0	1/6	—					
HEINRICH HOFMANN.								
FAIR MELUSINA	2/0	2/6	4/0					
CINDERELLA	4/0	—	—					
SONG OF THE NORNS (Female voices)	1/0	—	—					
HUMMEL.								
FIRST MASS IN B FLAT	1/0	1/6	2/6					
COMMUNION SERVICE, ditto	2/0	—	4/0					
SECOND MASS, IN E FLAT	1/0	1/6	2/6					
COMMUNION SERVICE, ditto	2/0	—	4/0					
THIRD MASS, IN D	1/0	1/6	2/6					
COMMUNION SERVICE, ditto	2/0	—	4/0					
ALMA VIRGO (Latin and English)	0/4	—	—					
QUOD IN ORBE (Ditto)	0/4	—	—					

NOVELLO'S OCTAVO EDITION OF ORATORIOS, &c.—Continued.

	Paper Cover.	Paper Boards.	Cloth Gilt.		Paper Cover.	Paper Boards.	Cloth Gilt.
J. B. McEWEN.				H. W. PARKER.			
THE VISION OF JACOB	2/0	—	—	THE KOBOLDS	1/0	—	—
F. W. MARKULL.				HORA NOVISSIMA... ..			
ROLAND'S HORN (Male Voices)	2/6	—	—	C. H. H. PARRY.			
F. E. MARSHALL.				DE PROFUNDIS (130th Psalm)	2/0	—	—
PRINCE SPRITE (Female voices)	2/6	—	—	ODE ON ST. CECILIA'S DAY (Sol-FA, 1/0)	2/0	—	—
J. H. MEE.				BLEST PAIR OF SIRENS (Sol-FA, 0/8)	1/0	—	—
HORATIUS (Male voices)	1/0	—	—	THE GLORIES OF OUR BLOOD AND STATE	1/0	—	—
DELPHI, A LEGEND OF HELLAS (Male voices)	1/0	—	—	PROMETHEUS UNBOUND	3/0	—	—
MENDELSSOHN.				JUDITH	5/0	6/0	7/6
ELIJAH (Sol-FA, 1/0)	2/0	2/6	4/0	L'ALLEGRO (Sol-FA, 1/8)	2/6	—	—
ELIJAH (POCKET EDITION)	1/0	1/6	2/0	ETON	2/0	—	—
AS THE HART PANTS (42nd Psalm)	1/0	—	—	THE LOTUS-EATERS (The Choric Song)	2/0	—	—
COME, LET US SING (95th Psalm)	1/0	—	—	JOB	2/6	—	—
WHEN ISRAEL OUT OF EGYPT CAME	1/0	—	5/0	DR. JOSEPH PARRY.			
(Ditto, Sol-FA, 0/9)	1/0	—	—	NEBUCHADNEZZAR	3/0	4/0	5/0
NOT UNTO US, O LORD (115th Psalm)	1/0	—	—	Ditto, Sol-FA	1/6	2/0	2/6
ST. PAUL (Sol-FA, 1/0)	2/0	2/6	4/0	B. PARSONS.			
ST. PAUL (Pocket Edition)	1/0	1/6	2/0	THE CRUSADER	3/6	—	—
HYMN OF PRAISE (Lobgesang) (Sol-FA, 1/0)	1/0	1/6	2/6	T. M. PATTISON.			
LORD, HOW LONG WILT THOU (Sol-FA, 0/4)	1/0	—	—	MAY DAY (Sol-FA, 0/6)	1/6	—	—
HEAR MY PRAYER (s. solo and chorus) (Sol-FA, 0/3)	1/0	—	—	THE MIRACLES OF CHRIST (Sol-FA, 0/9)	2/0	—	—
Ditto	0/4	—	—	THE ANCIENT MARINER	2/6	—	—
LAUDA SION (Praise Jehovah) (Sol-FA, 0/9)	2/0	2/6	4/0	THE LAY OF THE LAST MINSTREL	2/6	—	—
THE FIRST WALPURGIS NIGHT (Sol-FA, 1/0)	1/0	1/6	2/6	A. L. PEACE.			
MIDSUMMER NIGHT'S DREAM (Female voices)	1/0	—	—	ST. JOHN THE BAPTIST	2/6	—	—
ATHALIE (Sol-FA, 1/0)	2/0	2/6	4/0	A. H. D. PRENDERGAST.			
ANTIGONE (Male voices) (Sol-FA, 1/0)	4/0	—	6/0	THE SECOND ADVENT... ..	1/6	—	—
MAN IS MORTAL (8 voices)	1/0	—	—	PERGOLES!			
FESTGESANG (Hymns of Praise)	1/0	—	—	STABAT MATER (Female voices) (Sol-FA, 0/6)	1/0	—	—
Ditto (Male voices)	1/0	—	—	CIRO PINSUTI.			
CHRISTUS (Sol-FA, 0/6)	1/0	—	—	PHANTOMS—FANTÁSMI NELL' OMBRA	1/0	—	—
THREE MOTETS FOR FEMALE VOICES	1/0	—	—	E. PROUT.			
SON AND STRANGER (Operetta)	4/0	—	—	DAMON AND PHINTIAS (Male voices)	2/6	—	—
LORELEY (Sol-FA, 0/6)	1/0	—	—	THE RED CROSS KNIGHT (Sol-FA, 2/0)	4/0	4/6	6/0
ŒDIPUS AT COLONOS (Male voices)	3/0	—	—	THE HUNDRETH PSALM	1/0	—	—
TO THE SONS OF ART (Ditto) (Sol-FA, 0/3)	1/0	—	—	FREEDOM	1/0	—	—
JUDGE ME, O GOD (43rd Psalm) (Sol-FA, 0/1½)	0/4	—	—	HEREWARD	4/0	—	—
WHY RAGE FIERCELY THE HEATHEN	0/6	—	—	QUEEN AIMÉE (Female voices)	2/6	—	—
MY GOD, WHY, O WHY HAST THOU FOR- SAKEN ME (22nd Psalm)	0/6	—	—	PURCELL.			
SING TO THE LORD (98th Psalm)	0/8	—	—	DIDO AND ÆNEAS	2/6	—	—
SIX ANTHEMS for the Cathedral at Berlin. For 8 voices, arranged in 4 parts	0/8	—	—	TE DEUM AND JUBILATE, IN D	1/0	—	—
AVE MARIA (Saviour of Sinners), 8 voices	1/0	—	—	J. F. H. READ.			
MEYERBEER.				HAROLD	4/0	—	6/0
NINETY-FIRST PSALM (Latin)	1/0	—	—	BARTIMEUS	1/6	—	—
Ditto (English)	1/0	—	—	CARACTACUS... ..	2/6	—	—
A. MOFFAT.				THE CONSECRATION OF THE BANNER	1/6	—	—
A CHRISTMAS DREAM (A Cantata for Children)	1/6	—	—	IN THE FOREST (Male voices)	1/0	—	—
B. MOLIQUE.				PSYCHE	5/0	—	7/0
ABRAHAM	3/0	3/6	5/0	THE DEATH OF YOUNG ROMILLY (Male voices)	1/6	—	—
MOZART.				J. V. ROBERTS.			
KING THAMOS	1/0	1/6	—	JONAH	3/0	—	—
FIRST MASS (Latin and English)	1/0	1/6	2/6	W. S. ROCKSTRO.			
SEVENTH MASS, IN B FLAT	1/0	—	—	THE GOOD SHEPHERD	2/6	—	—
COMMUNION SERVICE, IN B FLAT, ditto	1/6	—	—	J. L. ROECKEL.			
TWELFTH MASS (Latin)	1/0	1/6	2/6	THE SILVER PENNY (Sol-FA, 0/9)	2/0	—	—
Ditto (Latin and English) (Sol-FA, 0/9)	1/0	1/6	2/6	EDMUND ROGERS.			
REQUIEM MASS	1/0	1/6	2/6	THE FOREST FLOWER (Female voices)	2/6	—	—
Ditto (Latin and English) (Sol-FA, 1/0)	1/0	1/6	2/6	ROLAND ROGERS.			
LITANIA DE VENERABILI ALTARIS (Ed)	1/6	2/0	3/0	PRAYER AND PRAISE	4/0	—	—
LITANIA DE VENERABILI SACRAMENTO (Ed)	1/8	2/0	3/0	FLORABEL (Female voices)	2/6	—	—
SPLENDENTE TE DEUS First Motet	0/3	—	—	ROMBERG.			
O GOD, WHEN THOU APPEAREST ditto	0/3	—	—	THE LAY OF THE BELL (New Edition, translated by the Rev. J. Troutbeck, D.D.) (Sol-FA, 0/8)	1/0	1/6	2/6
HAVE MERCY, O LORD Second Motet	0/3	—	—	THE TRANSIENT AND THE ETERNAL	1/0	1/6	—
GLORY, HONOUR, PRAISE Third Motet	0/3	—	—	Ditto, Sol-FA, 0/4	—	—	—
E. MUNDELLA.				ROSSINI.			
VICTORY OF SONG (Female voices)	1/0	—	—	STABAT MATER (Sol-FA, 1/0)	1/0	1/6	2/6
DR. JOHN NAYLOR.				MOSES IN EGYPT	6/0	6/6	7/6
JEREMIAH	3/0	—	—	CHARLES B. RUTENBER.			
JOSEF NEŠVERA.				DIVINE LOVE	2/6	—	—
DE PROFUNDIS	2/6	—	—	ED. SACHS.			
E. A. NUNN.				WATER LILIES	1/0	—	—
MASS, IN C	2/0	—	—	C. SAINTON-DOLBY.			
REV. SIR FREDK. OUSELEY.				FLORIMEL (Female voices)	2/6	—	—
THE MARTYRDOM OF ST. POLYCARP	2/6	—	—	PALESTRINA.			
R. P. PAINE.				MISSA ASSUMPTA EST MARIA	2/6	—	—
THE LORD REIGNETH (93rd Psalm)	1/0	—	—	MISSA PAPE MARCELLI	2/0	—	—
PALESTRINA.				MISSA BREVIS	2/6	—	—
MISSA ASSUMPTA EST MARIA	2/6	—	—	MISSA "O ADMIRABILE COMMERCIIUM"	2/6	—	—

NOVELLO'S OCTAVO EDITION OF ORATORIOS, &c.—Continued.

	Paper Cover.	Pages Boards.	Cloth Gilt.		Paper Cover.	Pages Boards.	Cloth Gilt.
CAMILLE SAINT-SAËNS.				C. VILLIERS STANFORD.			
THE HEAVENS DECLARE—CÆLI ENARRANT (19th Psalm)...	1/6	—	—	EDEN	5/0	6/0	7/6
W. H. SANGSTER.				THE VOYAGE OF MAELDUNE	2/6	3/0	4/0
ELYSIUM	1/0	—	—	CARMEN SÆCULARE	1/6	—	—
FRANK J. SAWYER.				THE REVENGE (Sol-FA, 0/9)	1/6	—	—
THE STAR IN THE EAST	2/6	—	—	GOD IS OUR HOPE (46th Psalm)	2/0	—	—
H. W. SCHARTAU.				GEDIPUS REX (Male voices)	3/0	—	—
CHRISTMAS HOLIDAYS (Female voices) ...	0/9	—	—	THE EUMENIDES... ..	3/0	—	—
SCHUBERT.				MASS, IN G MAJOR	2/6	—	—
MASS, IN A FLAT	1/0	1/6	2/6	COMMUNION SERVICE, IN G	2/6	—	—
COMMUNION SERVICE, ditto	2/0	—	3/6	EAST TO WEST	1/6	—	—
MASS, IN E FLAT	2/0	2/6	4/0	THE BATTLE OF THE BALTIC	1/6	—	—
COMMUNION SERVICE, ditto	2/0	2/6	4/0	H. W. STEWARDSON.			
MASS, IN B FLAT	1/0	1/6	2/6	GIDEON	4/0	—	—
COMMUNION SERVICE, ditto	2/0	—	3/6	J. STORER.			
MASS, IN C	1/0	1/6	2/6	THE TOURNAMENT	2/0	—	—
COMMUNION SERVICE, ditto	2/0	—	3/6	MASS OF OUR LADY OF RANSOM	2/0	—	—
MASS, IN G	1/0	1/6	2/6	E. C. SUCH.			
COMMUNION SERVICE, ditto	2/0	—	3/6	NARCISSUS AND ECHO... ..	3/0	—	—
MASS, IN F	1/0	1/6	2/6	GOD IS OUR REFUGE (46th Psalm)	1/0	—	—
COMMUNION SERVICE, ditto	2/0	—	3/6	ARTHUR SULLIVAN.			
SONG OF MIRIAM (Sol-FA, 0/6)	1/0	—	—	THE GOLDEN LEGEND (Sol-FA, 2/0)	3/6	4/0	5/0
SCHUMANN.				ODE FOR THE COLONIAL AND INDIAN EXHIBITION	1/0	—	—
THE MINSTREL'S CURSE	1/6	—	—	FESTIVAL TE DEUM	1/0	1/6	2/6
THE KING'S SON	1/0	—	—	W. TAYLOR.			
MIGNON'S REQUIEM	1/0	—	—	ST. JOHN THE BAPTIST	—	4/0	—
PARADISE AND THE PERI (Sol-FA, 1/8) ...	2/6	3/0	4/0	A. GORING THOMAS.			
PILGRIMAGE OF THE ROSE... ..	1/0	1/6	2/6	THE SUN-WORSHIPPERS	1/0	—	—
MANFRED	1/0	—	—	E. H. THORNE.			
FAUST	3/0	3/6	5/0	BE MERCIFUL UNTO ME	1/0	—	—
ADVENT HYMN, "In Lowly Guise"	1/0	—	—	BERTHOLD TOURS.			
NEW YEAR'S SONG (Sol-FA, 0/6)	1/0	—	—	A FESTIVAL ODE	1/0	—	—
H. SCHUTZ.				THE HOME OF TITANIA (Female voices) ...	1/6	—	—
THE PASSION OF OUR LORD	1/0	—	—	FERRIS TOZER.			
BERTRAM LUARD SELBY.				KING NEPTUNE'S DAUGHTER (Female Voices) ...	2/6	—	—
CHORUSES AND INCIDENTAL MUSIC TO "HELENA IN TROAS"	3/6	—	—	VAN BREE.			
SUMMER BY THE SEA (Female voices)	1/6	—	—	ST. CECILIA'S DAY (Sol-FA, 0/9)	1/0	1/3	2/6
H. R. SHELLEY.				CHARLES VINCENT.			
VEXILLA REGIS (The Royal Banners forward go)	2/6	—	—	THE VILLAGE QUEEN (Female voices) (Sol-FA, 0/6)	2/6	—	—
E. SILAS.				THE LITTLE MERMAID (Female voices)	2/6	—	—
MASS, IN C	1/0	—	—	W. S. VINNING.			
COMMUNION SERVICE IN C	1/6	—	—	SONG OF THE PASSION (according to St. John)...	1/6	—	—
JOASH	4/0	—	—	S. P. WADDINGTON.			
R. SLOMAN.				JOHN GILPIN	2/0	—	—
SUPPLICATION AND PRAISE	5/0	—	—	W. M. WAIT.			
HENRY SMART.				THE GOOD SAMARITAN	2/0	—	—
KING RENÉ'S DAUGHTER (Female voices) ...	2/6	—	—	GOD WITH US	2/0	—	—
THE BRIDE OF DUNKERRON (Sol-FA, 1/6) ...	2/0	2/6	4/0	R. H. WALKER.			
J. M. SMIETON.				JERUSALEM	3/0	—	—
KING ARTHUR (Sol-FA, 1/0)	2/6	—	—	R. H. WALTHEW.			
ARIADNE (Sol-FA, 0/9)	2/0	—	—	THE PIED PIPER OF HAMELIN	2/0	—	—
ALICE MARY SMITH				WEBER.			
THE RED KING (Men's voices)	1/0	—	—	IN CONSTANT ORDER (Hymn)	1/6	—	—
THE SONG OF THE LITTLE BALTUNG (ditto) ...	1/0	—	—	MASS, IN G (Latin and English)	1/0	1/6	2/6
Ditto, Sol-FA, 0/8	1/0	—	—	MASS, IN E FLAT (Ditto)	1/0	1/6	2/6
ODE TO THE NORTH-EAST WIND	1/0	—	—	COMMUNION SERVICE, IN E FLAT	1/6	—	—
ODE TO THE PASSIONS	2/0	—	—	JUBILEE CANTATA	1/0	1/6	—
E. M. SMYTH.				PRECIOSA	1/0	—	—
MASS IN D	2/6	—	—	THREE SEASONS	1/0	—	—
A. SOMERVELL.				S. WESLEY.			
MASS, IN C MINOR	2/6	—	—	IN EXITU ISRAEL	0/1	—	—
CHARLTON T. SPEER.				DIXIT DOMINUS	1/0	—	—
THE DAY DREAM	2/0	—	—	S. S. WESLEY.			
SPOHR.				O LORD, THOU ART MY GOD	1/0	—	—
MASS (for 5 solo voices and double choir) ...	2/0	—	—	J. E. WEST.			
HYMN TO ST. CECILIA	1/0	—	—	SEED-TIME AND HARVEST	2/0	—	—
CALVARY	2/6	3/0	4/0	C. LEE WILLIAMS.			
FALL OF BABYLON	3/0	3/6	5/0	THE LAST NIGHT AT BETHANY (Sol-FA, 1/0)	2/0	2/6	—
LAST JUDGMENT (Sol-FA, 1/0)	1/0	1/6	2/6	GETHSEMANE	2/0	2/6	—
THE CHRISTIAN'S PRAYER	1/0	1/6	2/6	A. E. WILSHIRE.			
GOD, THOU ART GREAT (Sol-FA, 0/6)	1/0	—	—	GOD IS OUR HOPE (Psalm 46)... ..	2/0	—	—
HOW LOVELY ARE THY DWELLINGS FAIR... ..	0/8	—	—	THOMAS WINGHAM.			
JEHOVAH, LORD OF HOSTS... ..	0/4	—	—	TE DEUM (Latin)	1/6	—	—
JOHN STAINER.				CHAS. WOOD.			
THE CRUCIFIXION (Sol-FA, 0/9)	1/6	2/0	—	ODE TO THE WEST WIND	1/0	—	—
ST. MARY MAGDALEN (Sol-FA, 1/0)	2/0	2/6	4/0	J. M. W. YOUNG.			
THE DAUGHTER OF JAIKUS (Sol-FA, 0/9) ...	1/6	2/0	—	THE RETURN OF ISRAEL TO PALESTINE ...	2/6	3/0	—

NOVELLO'S VIOLONCELLO & PIANOFORTE ALBUMS.

	s.	d.		s.	d.
1. Mendelssohn. —Four Marches. Transcribed by B. TOURS. No. 1, Wedding March; No. 2, War March of the Priests; No. 3, Cornelius March; No. 4, Funeral March	2	6	7. Arthur Sullivan. —"Golden Legend." Nine Transcriptions by B. TOURS	2	6
2. Berthold Tours. —Thirty Melodies	2	6	9. Joachim Raff. —Six Morceaux de Salon	2	6
These Melodies are expressly written to be used in connection with the Author's Violin Primer.					
3. Mendelssohn. —"Elijah." Ten Transcriptions by B. TOURS ...	1	0	12. Arcangelo Corelli. —Six Sonatas. Book 2. Edited by A. DOLMETSCH	3	6
4. Gounod. —"Mors et Vita." Ten Transcriptions by B. TOURS ...	2	6	13. Siegfried Jacoby. —Eight National Melodies (Arranged)	2	6
5. Battison Haynes. —Twelve Sketches	2	6	14. Gounod. —"Redemption." Nine Transcriptions by B. TOURS ...	2	6
6. Siegfried Jacoby. —Hungarian Dances (Transcribed)	2	6	15. Arnold Dolmetsch. —Twelve Easy Pieces	2	6
			16. Haakman. —Twelve Characteristic Pieces	2	6
			20. Arnold Dolmetsch. —Ten Pieces ...	2	6

	s.	d.		s.	d.
Novello's Albums for Pianoforte and Stringed Instruments—					
NO. 1. ARNOLD DOLMETSCH. —Suite of Four Pieces	2	6	G. Libotton. —Six Pieces for the Violoncello with Pianoforte Accompaniment:—		
NO. 2. PURCELL. —Suite of Five Pieces. The Pianoforte Accompaniment, Marks of Expression, Bowing, and Fingering, by Arnold Dolmetsch	2	6	No. 1, Etude Caprice	2	6
NO. 3. EDWARD GERMAN. —Three Dances from Music to "Henry VIII." <i>In the press.</i>			„ 2, Réverie	1	6
Francesco Berger. —Cavatina in F, for Violoncello, with Pianoforte Accompaniment	1	6	„ 3, Caprice Hongrois	2	0
Rosalind F. Ellicott. —A Réverie, for Violoncello and Pianoforte	1	6	„ 4, Nocturne (Chopin)	1	6
H. Hoffmann. —Russian Romance (from Prairie Pictures), arranged by F. GRÜTZMACHER	1	0	„ 5, Chant sans Paroles (Tschai-kowsky)	1	6
Romance. Op. 48	2	6	„ 6, Du bist die Ruh' (Schubert)	1	6
J. Hollman. —Six Morceaux: No. 1, Legende; No. 2, Pizzicati; No. 3, Aubade; No. 4, Andante; No. 5, Petite Valse; No. 6, Tarantelle ...	7	6	Walter Macfarren. —Sonata in E minor	6	0
Or, singly, each	2	0	A. C. Mackenzie. —Six Pieces. Op. 37. Arranged (from the original for Violin) by J. B. KRALL	5	0
			Mendelssohn. —Romance sans Paroles. Op. 109	1	6
			Sonata in F minor. Op. 4	2	6
			Sonata in B flat. Op. 45	3	6
			Sonata in D. Op. 58	4	0
			Variations Concertantes in D. Op. 17	3	0
			C. Hubert H. Parry. —Sonata in A ...	7	6
			Alfred Piatti. —Serenata for Two Violoncellos and Pianoforte	3	0
			Otto Schweiger. —Sonata. Op. 28 ...	7	6
			C. Villiers Stanford. —Three Intermezzi. Op. 13	4	6

NOVELLO'S VIOLIN & PIANOFORTE ALBUMS.

	s.	d.		s.	d.
*1. Mendelssohn.—Four Marches. Transcribed by B. TOURS. No. 1, Wedding March; No. 2, War March of the Priests; No. 3, Cornelius March; No. 4, Funeral March ..	2	6	*16. Haakman.—Twelve Characteristic Pieces ..	2	6
*2. Berthold Tours.—Thirty Melodies (expressly written to be used in connection with the Author's VIOLIN PRIMER) ..	2	6	17. Handel.—Six Sonatas. The Pianoforte Accompaniment by A. DOLMETSCH ..	3	6
*3. Mendelssohn.—"Elijah." Ten Transcriptions by B. TOURS ..	1	0	18. Arcangelo Corelli.—Six Trios. For Two Violins and Violoncello, or Pianoforte; or as Quartets, with Violoncello and Pianoforte. Edited and the Pianoforte Accompaniment by A. DOLMETSCH ..	3	6
*4. Gounod.—"Mors et Vita." Ten Transcriptions by B. TOURS ..	2	6	19. Kate Ralph.—Six Pieces ..	2	6
*5. Battison Haynes.—Twelve Sketches ..	2	6	20. Various Composers.—Fourteen Pieces ..	2	6
*6. Siegfried Jacoby.—Hungarian Dances. (Transcribed) ..	2	6	21. Various Composers.—Twelve Pieces ..	2	6
7. Ippolito Ragghianti.—Nine Morceaux de Salon ..	2	6	22. Various Composers.—Thirteen Pieces ..	2	6
8. Oliver King.—Twelve Pieces ..	2	6	23. Rosalind F. Ellicott.—Six Pieces ..	2	6
*9. Joachim Raff.—Six Morceaux de Salon ..	2	6	*24. Arthur Sullivan.—"The Golden Legend." Nine Transcriptions by B. TOURS ..	2	6
10. Siegfried Jacoby.—Six Characteristic Pieces. For Two Violins ..	2	6	25. J. Müller.—Forest Pieces (Op. 9) ..	2	6
11. Arcangelo Corelli.—Twelve Sonatas. In Two Books. Edited by A. DOLMETSCH. Book I.	3	6	26. Ethel M. Boyce.—Eight Pieces ..	2	6
*12. Arcangelo Corelli.—Twelve Sonatas. In Two Books. Edited by A. DOLMETSCH. Book II.	3	6	27. I. B. Poznanski.—Ten Pieces ..	2	6
*13. Siegfried Jacoby.—Eight National Melodies. (Arranged) ..	2	6	28. Ch. de Bériot.—Eight Pieces ..	2	6
*14. Gounod.—"Redemption." Nine Transcriptions by B. TOURS ..	2	6	29. Henry Purcell.—Fourteen Pieces. The Pianoforte Accompaniment, Marks of Expression, Bowing, and Fingering by ARNOLD DOLMETSCH ..	2	6
*15. Arnold Dolmetsch.—Twelve Easy Pieces ..	2	6	30. H. W. Ernst.—Seven Pieces ..	2	6
			31. F. David.—Five Pieces ..	2	6
			32. H. Vieuxtemps.—Four Pieces ..	2	6
			33. F. Schubert.—Six Valses arranged by SIEGFRIED JACOBY ..	2	6

* These Albums may also be had arranged for Violoncello and Pianoforte.

	s.	d.		s.	d.
Edward German.—Three Dances from the Music to Shakespeare's "Henry VIII." Arranged for Violin and Pianoforte by the Composer ..	3	0	A. C. Mackenzie—continued.		
H. Grossheim.—Six Easy Pieces for Violin and Pianoforte (Op. 24) ..	2	6	Pibroch. Suite for Violin Solo. Arrangement for Violin and Pianoforte ..	6	0
G. Gurliitt.—Six Pieces for Violin. With Pianoforte Accompaniment ..	4	0	Orchestral Parts ..	18	0
Romance (from the above) ..	2	0	Concerto for the Violin. Arrangement for Violin and Pianoforte ..	6	0
W. Macfarren.—First Sonata ..	6	0	Full Score ..	21	0
Second Sonata ..	6	0	Orchestral Parts ..	21	0
*A. C. Mackenzie.—Six Pieces for Violin. With Pianoforte Accompaniment. No. 1, Gavotte; No. 2, Berceuse; No. 3, Benedictus; No. 4, Zingaresca; No. 5, Saltarello; No. 6, Tema con Variazioni ..	5	0	Alfred Moffat.—Twelve Transcriptions for Two Violins and Pianoforte ..	5	0
Zingaresca (from the above) ..	2	0	Joseph Nešvera.—Ten Pieces for the Violin. With Pianoforte Accompaniment ..	6	0
Benedictus (from the above) ..	2	0	Percy Pitt.—Bagatelles for Violin and Pianoforte (Op. 1.) ..	3	6
"Orchestra. Full Score ..	5	0	I. B. Poznanski.—Ten Sketches for Violin and Pianoforte ..	3	6
Orchestral Parts ..	3	6	J. L. Roedel.—Six Pieces for the Violin. With Pianoforte Accompaniment ..	5	0
Highland Ballad, Op. 47, No. 1, for Violin with Pianoforte Accompaniment ..	3	6	Emile Sauret.—Élégie et Rondo for Violin and Pianoforte ..	4	0
Two Pieces (Barcarola and Villanella), Op. 47, No. 2, for Violin with Pianoforte Accompaniment ..	3	6	Herbert W. Wareing.—Six Pieces for the Violin. With Pianoforte Accompaniment:—		
			1. May Day Festival ..	2	0
			2. At Killee ..	2	0
			3. Romance ..	1	6
			4. Pastoral Dance ..	2	0
			5. Legende ..	1	6
			6. Saltarello ..	2	0

NOVELLO'S PIANOFORTE ALBUMS.

EDITED BY BERTHOLD TOURS.

In Numbers, each One Shilling; or, Cloth Volumes, each Four Shillings.

- No. 1.**—Bach. Twenty Pieces from Petits Preludes, Suites Anglaises. Partita Nos. 1 to 3, &c.
- No. 2.**—Bach. Twenty Pieces from Suites Anglaises, Suites Françaises. Partita Nos. 4 and 5, &c.
- No. 3.**—Bach. Twenty Pieces from Petits Preludes, Concertos, Suites Anglaises, &c.
Nos. 1, 2, and 3, in One Vol., cloth, 4s.
- No. 4.**—Handel. Twenty-four Pieces from Suites 1 to 7, Sonatas, "Harmonious Blacksmith," &c.
- No. 5.**—Handel. Twenty-four Pieces from Suites 8 to 12, Gavottes, &c.
- No. 6.**—Handel. Twenty-four Pieces from Suites 13 to 16, Water Music, &c.
Nos. 4, 5, and 6, in One Vol., cloth, 4s.
- No. 7.**—Marches. Fifteen Pieces, including Mendelssohn's "Hero's March," Rakoczy's March, Bridal March "Lohengrin," &c.
- No. 8.**—Marches. Fifteen Pieces, including Meyerbeer's Coronation March, Cornelius March, Pilgrim's March, &c.
- No. 9.**—Marches. Fifteen Pieces, including Mendelssohn's Wedding March, March "Tannhäuser," &c.
Nos. 7, 8, and 9, in One Vol., cloth, 4s.
- No. 10.**—Gavottes, Minuets, &c. Sixteen Pieces, including Rameau's Gavotte, Zimmermann's Gavotte, Calkin's Minuet, Silas's Bourrée, &c.
- No. 11.**—Gavottes, Minuets, &c. Sixteen Pieces, including Gluck's Gavotte, W. Macfarren's Bourrée, Bach's Bourrée, &c.
- No. 12.**—Gavottes, Minuets, &c. Sixteen Pieces, including W. Macfarren's 2nd Gavotte, Sir J. Benedict's Gavotte, Mozart's Minuet, &c.
Nos. 10, 11, and 12, in One Vol., cloth, 4s.
- No. 13.**—Wollenhaupt, J. Ten Pieces, including Marche Hongroise, Scherzo Brilliant, &c.
- No. 14.**—Wollenhaupt, J. Ten Pieces, including "La Gazelle," "Mazepa Galop," &c.
- No. 15.**—Wollenhaupt, J. Ten Pieces, including "Les Clochettes," "Feu Follet," &c.
Nos. 13, 14, and 15, in One Vol., cloth, 4s.
- No. 16.**—Schweizer, Otto. Eight Scottish Airs (arranged for four hands).
- No. 17.**—Spindler, Fritz. Nine Pieces, including "Murmuring Rivulet," The Pilgrims' Chorus ("Tannhäuser"), &c.
- No. 18.**—Spindler, Fritz. Nine Pieces, including "L'Oisillon," "Le Carillon," "The Evening Star" ("Tannhäuser"), &c.
- No. 19.**—Spindler, Fritz. Ten Pieces, including "Jeu des Ondes," Valse Mélodieuse, Spinning Song ("Flying Dutchman"), &c.
Nos. 17, 18, and 19, in One Vol., cloth, 4s.
- No. 20.**—Goetz, Hermann. Five Compositions.
- No. 21.**—Goetz, Hermann. Four Compositions.
- No. 22.**—Goetz, Hermann. Six Compositions.
Nos. 20, 21, and 22, in One Vol., cloth, 4s.
- No. 23.**—Rheinberger, Josef. Seven Compositions.
- No. 24.**—Rheinberger, Josef. Eleven Compositions.
- No. 25.**—Rheinberger, Josef. Seven Compositions.
Nos. 23, 24, and 25, in One Vol., cloth, 4s.
- No. 26.**—Tours, Berthold. Juvenile Album. Eight Characteristic Pieces (Duets), 2s.
- Nos. 27 and 28.**—Moscheles, J. "Domestic Life." Twelve Characteristic Duets, Two Books, each 2s.
The Two Books, in One Vol., cloth, 4s.
- No. 29.**—Kjerulf, Halfdan. Nine Pieces. Op. 4, Nos. 1 to 3; Op. 12, Nos. 1 to 6.
- No. 30.**—Kjerulf, Halfdan. Ten Pieces. Op. 24, Nos. 1 to 4; Op. 27, Nos. 1 and 2; Op. 28, Nos. 1 to 4.
- No. 31.**—Kjerulf, Halfdan. Op. 28, Nos. 5 and 6; Op. 29; and Twenty Songs arranged for the Pianoforte by the Composer.
Nos. 29, 30, and 31, in One Vol., cloth, 4s.
- Nos. 32, 33, and 34.** The National Dance Music of Scotland. Arranged for the Pianoforte by Alexander Mackenzie: with additions by his son, Dr. A. C. Mackenzie.
Nos. 32, 33, and 34, in One Vol., cloth, 4s.
- No. 35.**—Mackenzie, Dr. A. C. Eight Pieces. Op. 13, Nos. 1 to 5; Op. 15, Nos. 1 to 3.
- No. 36.**—Mackenzie, Dr. A. C. Nine Pieces. Op. 20, Nos. 1 to 6; Op. 23, Nos. 1 to 3.
- No. 37.**—Mackenzie, Dr. A. C. Six Songs. Transcribed for the Pianoforte by Guisepppe Buonamici.
Nos. 35, 36, and 37, in One Vol., cloth, 4s.
- No. 38.**—Altschul, Rudolf. Fifty Hungarian National Songs.
- No. 41.**—Liadoff, Anatole. Twenty-one Pieces. Op. 2, Nos. 1 to 14; Op. 3, Nos. 1, 3, 4, and 6; Op. 6; Op. 15, Nos. 1 and 2.
- No. 42.**—Liadoff, Anatole. Seven Pieces. Op. 4, Nos. 1 to 4; Op. 7, Nos. 1 and 2; Op. 11.
- No. 43.**—Liadoff, Anatole. Ten Pieces. Op. 8; Op. 9, Nos. 1 and 2; Op. 10, Nos. 1, 2, and 3; Op. 13, Nos. 1 to 4.
Nos. 41, 42, and 43, in One Vol., cloth, 4s.
- No. 44.**—Cui, César. Thirteen Pieces. Op. 20, Nos. 1 to 12; Op. 21, No. 3.
- No. 45.**—Cui, César. Eleven Pieces. Op. 21, No. 4; Op. 22, Nos. 1, 2, and 3; Op. 31, No. 2; Op. 39, Nos. 1 to 6.
- No. 46.**—Cui, César. Seven Pieces. Op. 22, No. 4; Op. 29, No. 1; Op. 30, No. 1; Op. 35, Nos. 1 and 2; Op. 40, Nos. 2 and 4.
Nos. 44, 45, and 46, in One Vol., cloth, 4s.
- No. 47.**—Schubert, Franz. Four Impromptus. Op. 90.
- No. 48.**—Schubert, Franz. Four Impromptus. Op. 142.
- No. 49.**—Schubert, Franz. Moments Musicales (Op. 94), and Adagio and Rondo (Op. 145).
Nos. 47, 48, and 49, in One Vol., cloth, 4s.
- No. 50.**—Schubert, Franz. Three Sets of Variations, Andante, and Klavierstück.
- No. 51.**—Schubert, Franz. Adagio, Allegretto, and March in E major, &c.
- No. 52.**—Schubert, Franz. Five Klavierstücke and Two Scherzi.
Nos. 50, 51, and 52, in One Vol., cloth, 4s.
- No. 53.**—Hofmann, H. "The Trumpeter of Säkkingen" (Op. 52) and Two Valse Caprices (Op. 2).
- No. 54.**—Hofmann, H. "Italian Love Tale" (Op. 19) and Five other Pieces.
- No. 55.**—Hofmann, H. Fourteen Pieces.
Nos. 53, 54, and 55, in One Vol., cloth, 4s.

MUSICAL GESTURES

A NEW AND EASY METHOD OF LEARNING THE RUDIMENTS OF
MUSIC FROM THE OLD NOTATION

BY

J. FREDERICK BRIDGE

MUS. DOC., OXON.

Organist and Master of the Choristers of Westminster Abbey; Gresham Professor of Music.

This system is already in use in many Schools and Choirs.

Dr. Sweeting, Music Master of Rossall School, writes: "The result is *admirable*. The 'Gestures' and also the rudiments in rhyme will, I am sure, lighten the dry part of many a Music Master's work."

Mr. Hanforth, Mus.B., Organist of Sheffield Parish Church, says: "It is a capital system. I have given my boys one good dose already—a class of about thirty. From the avidity with which it was swallowed I believe it will prove a popular medicine. This morning I found them busily conducting a class among themselves."

Dr. Sawyer speaks in high terms of the "Gestures," which he has introduced in his various Choirs and Classes.

Choirmasters, or Heads of Schools, can see the Westminster Boys at the "Gestures" on written application to Dr. Bridge.

PRICE TWO SHILLINGS. In Paper Boards, Two Shillings and Sixpence.

OPINIONS OF THE PRESS.

DAILY TELEGRAPH.

No little amusement was created last evening by the spectacle of a number of Dr. Bridge's choristers crossing the platform with measured tread while enunciating the notes of the scale in any key desired. All the "Gestures" were duly illustrated in this way, and their simplicity was thus effectually brought home to the minds of the audience. . . . Dr. Bridge's "Gestures" will facilitate the learning of the "rudiments" by young pupils.

STANDARD.

Dr. Bridge afterwards proceeded to put near a score of choristers from Westminster Abbey through musical gestures—twenty-three in all—and with their assistance he abundantly demonstrated his simple but effective method.

DAILY NEWS.

Professor Bridge, organist of Westminster Abbey, has just written for Novello's "Music Primers" an interesting account of how the Abbey choirboys are taught in class by means of "Musical Gestures." The shapes of notes and the rests are shown by various positions of the fingers and arms, the tones and semitones by steps and half steps, and so forth, there being twenty-three "Gestures," each illustrated by the picture of an Abbey boy in the act of performing it. At Westminster Abbey the juniors have long practised the rudiments by means of this ingenious device, and Professor Bridge enthusiastically declares the boys prefer the music game to cricket. He is now publishing the book mainly for use in the nursery, for school classes, and for country choirs.

MORNING POST.

With the aid of the Westminster Choristers, who were in attendance, Dr. Bridge ran through the whole set of lessons, and the proficiency of the boys and the ingenious and amusing gestures and rhymes employed occasioned hearty applause and laughter. The whole time occupied by the lecture and the practical exposition of the method was only just over an hour.

DAILY CHRONICLE.

Judging from the illustrations, vocal and physical, shown by the choristers of Westminster Abbey, the invention should be of immense service to country choirmasters.

MORNING LEADER.

. . . Bids fair to win immortality in the grateful recollection of future generations of children. He has invented a new system of imparting the rudiments of music to children, a system which, in his own words, "combines physical training with musical training." . . . By Dr. Bridge's system—one of the very greatest ingenuity—you enlist a child's love of exercise and movement in aid of his musical studies.

ST. JAMES'S GAZETTE.

Like most good inventions, its simplicity is its chief merit. It will save the instructors and pupils alike many a weary half-hour.

ECHO.

The ingenious manual devices by which these highly-trained lads represented the duration of notes and their position and the various written signs of music, beat time double, triple, and quadruple, sang and stepped the scales, and explained the meaning of the gestures, in their natural voices, and not in stupid monotone, were as novel as they were pleasing, and were evidently as much enjoyed by the boys as the spectators.

SUNDAY TIMES.

An expeditious method of learning the simpler rudiments of music by means of manual exercises. . . . Should be of much service in training country choirs.

FIGARO.

It is a very ingenious idea, and admirably suited for the nursery and also for training village church choirs and others.

MUSICAL NEWS.

The organist of Westminster Abbey has often something new to tell us, and as he is well provided with a set of chubby cherubs on whom experiments can be tried, we are not surprised at his putting forth a new means of teaching youngsters the signs in music. . . . At the end of the book are ten Vocal Exercises in rhyme, designed to impress upon beginners the rudiments of music. These are most cleverly constructed, and we advise choirmasters to get the book and make use of them.

YORKSHIRE POST.

Dr. Bridge's system may be described as a sort of musical drill, in which the scholars' gestures are ingeniously contrived to represent the various symbols used to express notes, clefs, rests, &c. In addition to this, some vocal exercises, entitled "Rudiments in Rhyme," are well calculated to "impress upon beginners the rudiments of music, while exercising at the same time their voices."

LEEDS MERCURY.

A portion of the Abbey Soprano Choir illustrated vocally the novel but simple scheme of Professor Bridge, and the proceedings, held in the City of London School, were followed with considerable interest by a crowded audience.

GLASGOW HERALD.

A most ingenious little book. . . . The book is largely made up of beautifully drawn diagrams and figures, which make the work of the teacher plain. . . . A better method than that here laid down of driving the elements into boys' heads could scarcely be imagined.

