

Giovanni Paolo Foscarini

Li Cinque Libri della Chitarra alla Spagnola (1640)

Transcribed and edited by Monica Hall

2012

Contents

Introduction

Biography	xiv
Notation	xv
Ornaments	xvi
Stringing	xvii
Brief Notes on the Pieces	xviii

The Music

Book 1-2

Passacalli sopra tutte le littere [p.2]	1
Folie Diuerse [p.3] A & C	5
Folie Diuerse [p.3] I & O	6
Folie Diuerse [p.3] E &- D	7
Folie Diuerse [p.3] L & G	8
Monica Prima [p.4]	9
Monica Seconda [p.4]	10
Monica Terza [p.4]	11
Zarabanda Prima, Seconda, Terza [p.4]	12
Tenor di Napoli Primo [p.5]	13
Tenor di Napoli Secondo [p.5]	14
Tenor di Napoli Terzo [p.5]	15

Aria de Firenze prima [p.6]	16
Aria de Firenze Seconda [p.6]	17
Aria de Firenze Terza [p.6]	18
Paganina Prima [p.7]	19
Paganina Seconda [p.7]	20
Paganina Terza [p.7]	21
Tortilione O, E & D [p.7]	22
Spagnoletta Prima [p.8]	24
Spagnoletta Seconda [p.8]	25
Spagnoletta Terzo [p.8]	26
Ciacone diuerse – C, A, G & B [p.8]	26
Pass e mezzo Primo [p.9]	27
Pass e mezzo Seconda [p.9]	29
Pass e mezzo Terzo [p.9]	30
Pass e mezzo Primo [p.10]	31
Pass e mezzo Secondo [p.10]	33
Pass e mezzo Terzo [p.10]	34
Gagliarda Prima per B molle [p.11]	35
Gagliarda Seconda per B molle [p.11]	36
Gagliarda Terza per B molle [p.11]	37
Gagliarda Prima per B Quadro [p.11]	38
Gagliarda Seconda per B molle [p.11]	39

Gagliarda Terza per B molle [p.11]	40
Pass e mezzo passeggiato sopra l'A [p.12]	41
La sua Gagliarda [p.12]	42
Pauaniglia Prima/Seconda/Terzo [p.13]	43
Vilan di Spagna Primo/Secondo/Terzo [p.13]	44
Romanesca prima e seconda parte col suo ritornello [p.14]	45
Aria di Rugiero Prima/Seconda/Terza [p.14]	46

Book 3

Pieces in G major (A)

Capritio detto il Gratoso [p.15]	1
Corrente [p.15]	2
Aria di Firenze Passeggiata sopra l'A [p.16]	3
La medema in Corrente [p.16]	5
Capriccio sopra la Ciaccona sul A [p.17]	6
Corrente [p.18]	8
Passacaglio Spagnolo [p.18]	9
Corrente [p.19]	10
Balletto Polacco [p.19]	11

Pieces in G minor (O)

Tocatta detta la Inamoratta [p.20]	12
Capriccio sopra il Passacaglio [p.20]	13
Passacalli passeggiati [p.21]	14

Corrente La Sprezzata [p.22]	15
Alemanda 2 ^a [p.22]	16
Aria della Fulia variata [p.23]	17
Passamezzo passeggiato sopra l'O [p.24]	19
La sua Gagliarda [p.24]	20
Galiarda detta la liberale [p.25]	21
Pieces in D major (C)	
Pass'e mezzo sopra l' C Passeggiato [p.26]	22
La sua Gagliarda [p.26]	24
Gagliarda [p.27]	25
Corrente [p.27]	26
Ciacona variata [p.28]	27
Corrente [p.29]	28
Zarabanda (1) [p.29]	29
Zarabanda (2) [p.29]	29
Battaglia [p.30]	30
Pieces in D minor (E)	
Toccata Musicalle Detta la fedelle [p.31]	33
Passacagli passeggiati sopra l'E [p. 32]	34
Pass'e mezzo passeggiato [p.33]	36
La sua gagliarda passeggiata [p.33]	38
Fulias con parti uariate [p.34]	39

Balletto il Fedel Amante [p.35]	41
Capriccio sopra E : il Passacaglio [p.35]	42
Corrente [p.36]	43
Corrente la Granosa [p.37]	44
Passacaglio [p.37]	44
Toccata musicale [p.39]	45
Pauaniglia con parti uariate [p.39]	46
Alemanda [p.40]	48
Corrente con la sua uariatione [p.41]	49
Corrente Francese con le sue parti doppie [p.42]	51
Pieces in E minor/major (+/F)	
Toccata [p.43]	53
Corrente [p.43]	55
Passacaglio Passeggiato sopra la + [p.44]	56
Gagliarda [p.45]	59
Untitled [Corrente] [p.45]	60
Balletto [p.46]	61
Untitled [Corrente] [p.46]	62
Sarabande variate [p.47]	63
Tastegiata detta la Feretti [p.48]	65
Corrente [p.48]	66
Fantasia [p.49]	67

Volta Francese [p.49]	68
Pieces in A minor (D)	
Passacaglio passeggiato sopra il'D [p.50]	69
Corrente La Vignon [p.51]	71
Sarabanda Francese [p.51]	72
Corrente [p.52]	73
Zarabanda Francese [p.52]	74
Capriccio Musicale II [p.52]	75
Corrente [p.53]	76
Volte prima Francese [p.53]	77
Zarabanda Francese uariata [p.53]	78
Corrente Francese [p.54]	79
Seconda corrente Francese [p.54]	80
Pieces in F major (G)	
Tasteggiata Soaue [p.55]	81
Ciacona uariata [p.55]	82
Aria di Firenze passeggiata [p.56]	83
[Corrente] [p.56]	85
Sinfonia Prima [p.57]	86
Seconda Sinfonia [p.57]	88
Gagliarda detta la Crudele [p.58]	89
Balletto Polacco [p.58]	90

Capriccio della Ciacona su'l G [p.59]	91
Corrente detta la Fauorita [p.60]	93
Redopro della Corente [p.121]	94
Corrente (1) [p.61]	96
Corrente (2) [p.61].	97
Corrente nuoua inuentione [p.62]	98
Untitled [p.62]	99
Pieces in C major (B)	
Gagliarda Francese [p.63]	100
Corrente [p.63]	101
Capriccio sopra la Ciaccona [p.63]	102
Baletto detto il Bizaro [p.64]	103
Corrente Francese [p.64]	104
Zarabanda francese [p.64]	105
Corrente con parti uariate [p.65]	106
Capriccio sopra la Ciacona [p.66]	108
Corrente con parti Variate [p.67]	110
Corrente noua Inuentione [p.68]	112
Baletto Francese [p.68]	113
Pieces in D major/minor (C/E)	
Toccata Seconda [p.69]	114
Ciacona [p.69]	115

Corente Concertata a doi Chitare diferente [p.70]	116
Pieces in C minor (L)	
Passacaglio Passeggiato sopra L [p.71]	118
Corrente prima [p.72]	120
Corrente Seconda [p.72]	121
Zarabanda Francese [p.72]	122
Pieces in B minor (X)	
Toccatta [p.73]	123
Corrente [p.73]	124
Gagliarda la Passionata [p.74]	125
Corrente [p.74]	126
Pieces in G minor (O)	
Corrente detta la Speranza [p.75]	127
Passacaglio [p.75]	128
Piece in B minor (X)	
Passacaglio passeggiato sopra l'X [p.76]	129
Pieces in B flat major (H)	
Corrente [p.77]	132
Sarabanda Francese [p.77]	133
Piece in F minor (P)	
Passacaglio Passeggiato sopra P [p.78]	134

Book 4

E minor (+)

Passacaglio Variato sopra l'+ [p.79] 1

2^{da} parte del passacaglio variato sopra l'+ [p.80] 3

G minor (O)

Passacaglio Passegiato sopra La Lettera del O [p.81]. 5

2^{da} parte de li Passacagli Variati sopra l'O [p.82] 7

C minor (L)

Capriccio sopra l'L Passacaglio uariata [p.83] 9

2^{da} parte del passacaglio Spagnuolo sopra l'L [p.84] 11

A minor (D)

Passacaglio passeggiato sopra l'D [p.85] 14

2^{da} parte del Passacaglio Variato sopra l' D [p.86] 16

D minor (E)

Passacaglio uariato sopra l' E [p.87] 18

2^a parte del passacaglio uariato sopra l'E [p.88] 20

B minor (X)

Capriccio sopra il passacaglio del X uariata [p.89] 22

2^{da} parte del capriccio uariato sopra l'X [p.90] 24

C major (B)

Ciacona Variata sopra l'B [p.91] 26

2^{da} parte delle Ciacone Variate sopra l'B [p.92] 28

D major (C)

Capriccio sopra la Ciacona variata del C [p.93] 30

2^{da} Parte della Ciacone Variate sopra l’C [p.94] 32

F major (G)

Ciacona con Variationi sopra l’G [p.95] 34

2^{da} Parte della Ciacona Variata sopra l’G [p.96] 37

B flat major (H)

Ciacona variata sopra l’H [p.97] 39

2^{da} Parte della Ciacona Variata sopra l’H [p.98] 42

Pieces in scordatura

Tocata [p.99] 44

Corrente [p.99] 45

Passacaglio uariato in cordatura diferente [p.100] 46

Alemanda [p.101] 48

Sarabanda [p.101] 49

Passo è mezo musicale (p. 102). 50

Book 5

Pieces in G major (A)

Tocatta [p.103] 1

Alemanda (1) [p.104] 3

Alemanda (2) [p.104] 4

Pieces in G minor (O)

Toccatta [p.105]	5
Alemanda [p.106]	7
Corente [p.106]	8

Pieces in C major (B)

Ciacona [p.107]	9
Baletti (sic) [p.108]	12
Alemanda [p.108]	13
Corente noua Inuentione con parte una Sopra l'altra redoppiata [p.109]	14
Alemanda detta la Fauorita [p.110]	16
Sarabanda [p.110]	17

Pieces in C minor (K3/L)

Toccatta [p.111]	18
Alemanda sopra la letera del L [p.111]	19
Fantasia [p.112]	21

Pieces in D major (C)

Taste Grata [p.113]	23
Alemanda [p.113]	24
Cicona [p.113]	25

Pieces in D minor (E)

Toccatta [p.114]	26
------------------	----

Toccata (second part)	30
Alemanda con variation [p.116]	33
Pieces in E major (F)	
Preludio [p.117]	35
Alemanda [p.117]	36
Corrente [p.117]	37
Pieces in E minor (+)	
Alemanda [p.118]	38
Corrente [p.118]	39
Pieces in F major (G)	
Preludio [p.119]	40
Alemanda [p.119]	41
Corrente detta la funebre [p.120]	42
Zarabanda detta la fauorita [p.120]	43
Pieces in F minor [P]	
Tocata [p.122]	44
Alemanda [p.122]	45
Passacaglio [p.122]	46
Pieces in A major (I)	
Toccatta [p.123]	47
Corrente con le parte redopiata [p.123]	48

Pieces in A minor (D)

Toccatta sopra l'D [p.124]	50
Alemanda [p.124]	51
Sarabande [p.124]	52

Pieces in B minor (K2)

Toccatta [p.125]	53
Alemanda [p.125]	54
Sarabanda [p.125]	55

Introduction

Biography

Very little is known about Foscarini's life. A note at the end of the list of contents in his earliest surviving guitar book **Intavolatura di chitarra spagnola. Libro secondo**, printed in Macerata in 1629, refers to him as *Musico, e Sonatore, di Liuto e Tiorba, della Venerabile Compagnia del Santissimo [sic] Sacramento d'Ancona*. He was also a member of the Accademia dei Caliginosi in Ancona, identifying himself in his earlier books only by the name of the Accademia together with his own academic name - *L'Academico Caliginoso detto Il Furioso*. Ancona is a seaport situated on the Adriatic coast of Italy. The Accademia was founded in 1624 and Foscarini was one of the earliest members.

In the introduction to his third book printed sometime after 1629 and reproduced in later editions he claims to be well known as a lutenist both in Italy and abroad, especially at the court of the Archduke Alberto in the Spanish Netherlands. Archduke Albert, a nephew of Philip II of Spain, was governor of the Spanish Netherlands from 1595 until his death in 1621. Foscarini must have been in the Netherlands sometime before that date.

Several letters written by Foscarini in Paris to the Dutch scholar, Constantijn Huygens, in the early months of 1649 give some information about his later years. In January he wrote to say that he planned to travel to Italy, but in March it seems that he was still in Paris without sufficient funds to make the journey. On April 2nd he was ill in bed but on the 29th seems to have obtained enough

money for his journey. He also mentions that he had finished a little book with preludes, allemandes, courantes, gigues in the French manner; it is not clear whether these were for lute or guitar. As nothing more is heard of him after that date he may well have died in that year.

Foscarini's **Il primo, seco[n]do, e terzo libro della chitarra spagnola** was printed sometime after 1629 and a fourth book was added to the edition printed later in the 1630s – **I quattro libri della chitarra spagnola**. The dates given in some sources as ca. 1630 and 1632 are not supported by any evidence. The final edition of Foscarini's work, **Li cinque libri della chitarra alla spagnola** is a cumulation of his previous four books printed from the original engraved plates, with the addition of a fifth book. His dedication to the French nobleman, Charles III of Lorraine, Duke of Guise is dated from Rome on 25th September 1640. There are no separate title pages indicating where each book begins but the first section - pages 2-14 includes some but not all of the pieces from Books 1 and 2; Book 3 starts on page 15, Book 4 on page 79 and Book 5 on page 103.

The pieces from Books 1 and 2 are in *alfabeto* and entirely strummed apart from occasional auxiliary notes inserted between the chords. Most of the pieces in Books 3, 4 and 5 are in "mixed" style, combining strummed chords with lute style counterpoint but a small number of them are entirely in lute style. Some of these have been identified as arrangements of pre-existing lute pieces and it is likely that the others are too and will eventually be identified.

Notation

Foscarini's notation is difficult to interpret as his use of time signatures, barlines and note values is inconsistent. Many of the pieces are unbarred, and those that are, are not always barred in a helpful way. Note values are ambiguous, wrongly aligned with the tablature or missing altogether and a clear distinction is not always made between black and white note values. This may be due to problems with the engraving but it may also reflect changes in notation taking place more generally at the time. Due to wear and tear on the plates, some of the note values are difficult to read. There are numerous obvious misprints of one sort or another. In some places his intentions can only be a matter of guess work. One added complication is that many of the pieces are probably meant to be played with a very free sense of rhythm and what Foscarini has tried to do is to notate the music in the way that he played it himself rather than with the correct note values. Unfortunately this doesn't work in practice. Setting a beat and then trying to reproduce the note values exactly as written is contrary to the spirit in which the music should be played.

Foscarini includes quite detailed instructions explaining how his notation works. All the pieces are in Italian lute tablature with *alfabeto* for the basic strummed 5-part chords. The direction of the chords to be strummed, whether represented by single letters or notated in tablature, is indicated by stroke marks like this - - down from the lowest line of the tablature for a bass to treble stroke and up from the lowest line for a treble to bass stroke. In his instructions he does however make it clear that auxiliary or passing notes between the chords should be played as single notes and he often places stroke marks under auxiliary notes which can only be played as single notes. He also adds stroke marks to single chords and in passages in two or three part counterpoint which are probably intended to be played in lute style. His reason for doing this may be because it makes the music easier to read especially when there are no bar lines and few note values. In at least one place – the *Capriccio* on p.89 he has put a stroke mark under three notes which are slurred and clearly intended to be played as single notes.

His notation and the style of many of the pieces represents a transitional stage between music which is entirely in *alfabeto* and more complex music in mixed style.

I have omitted the stroke marks wherever it seems to me that the chords or passages are not clearly intended to be strummed. (I think this does highlight the fact that the music is easier to read when they are included!)

Chords represented by *alfabeto* have been transcribed fully in tablature. The letters which represent them have been added below the tablature stave to help players familiarise themselves with this type of notation. The figures 4 - 3 following a letter indicate that a 4 - 3 suspension has been inserted into the first chord and resolves in the second. This particular feature of Foscarini's notation cannot be reproduced with Django software. Django will not reproduce the symbol & to represent a chord either so I have used the sign \$ in places where this chord occurs. Zeros representing open courses have been filled in both in the *alfabeto* chords and elsewhere where this seemed appropriate.

Ornaments

Foscarini uses four signs for ornaments –

- t. indicates a trill (represented by this sign .T. in the original). Foscarini does not explain how this should be played but a trill starting with the main note is probably the most appropriate
- x is not explained in the preface but probably indicates a mordent
- % is not explained but is used in the *Taste grata* on p.113. It seems to indicate that the chords to which it is attached are to be arpeggiated
- ⌘ indicates vibrato (actually a double cross or double sharp sign in both the original and the transcription)

Ornaments are indicated quite sparingly; it is not always clear which notes they are meant to be attached to and they sometimes appear in unlikely places (and in places where it is difficult to insert them with Django software). I have not added any ornaments but the music was probably much more elaborately ornamented than the original notation suggests and some sort of ornament at least at a cadence was *de rigueur*.

Foscarini does also put in slur marks to indicate groups of notes which should be played by the left hand only, although he does so in a somewhat random way. He tends to put the slur above the notes if they ascend and below the notes if they descend but does not do so consistently. I have not attempted to reproduce these literally but have put them in the most convenient place. I have occasionally added slur marks where these seemed appropriate but have not done so very consistently.

For a translation of Foscarini's Introduction and a more detailed discussion of his notation see the relevant section on my web site - www.monica-hall.co.uk

Stringing

The standard Italian tuning instructions and tuning charts are included in the typeset introduction found at the beginning of each edition of Foscarini's book and much has been made of the fact that these include a check which he says is in octaves. This seems to imply that both the fourth and fifth courses of the guitar were octave strung, although if interpreted literally it would actually indicate that the fourth and fifth courses were strung in unison in the lower octave.

These instructions are included in Foscarini's earliest surviving book, **Intavolatura di chitarra spagnola. Libro secondo**, printed in Macerata in 1629. This is, at least in part, a plagiarized edition of Giovanni Ambrogio Colonna's **Intavolatura di chitarra alla Spagnuola** printed in Milan in 1620. Foscarini may have copied the instructions either from a missing book of Colonna's or another

earlier *alfabeto* book. There is no reason to suppose that he explicitly intended all the music in later editions to be played with octave stringing on both the fourth and fifth courses. His musical style develops quite considerably and the pieces in Book 5 exhibit some of the characteristics of later Italian and French guitar music. There are places, both in the three-part counterpoint and the passage work, where notes on the fourth and fifth course seem to belong in the upper octave; a clear example of this can be seen in bars 13-16 of the *passacaglia* on p. 44. Later editions of the book were apparently printed in Rome, where if Sanz is to be believed, the fully re-entrant tuning was preferred and Roman guitarists may well have played some or all the music without low octave strings. Much of the music in Book 3 in mixed style works well played in this way. With the exception of the lute style pieces in Book 3, which Foscarini himself says are more suitable for the lute than the guitar, the music really works well whichever method of stringing is selected. Players should feel free to experiment and choose the one which they feel works best. This is almost certainly what players would have done in the seventeenth century.

For a more detailed discussion see the "The Stringing of the Baroque Guitar" of on my web site - www.monicaHall.co.uk

Brief Notes on the Pieces

Please note that this is a working document. Comments, corrections and suggestions will be gratefully received and can be sent to me at my page on www.earlyguitar.ning.com

I would like to thank Martin Macdougall for his help in transcribing many of the pieces from Book 3.

These transcriptions are not intended to be definitive so I have not detailed all the changes I have made where the original notation is confusing or incomplete. I have tried to adhere as closely as possible to what appears in the tablature even when this does not always produce the most convincing musical results. The idea is to provide versions which give some idea about how the music might be played and which seem to work reasonably well in practice. They can be used as a basis for more elaborate re-workings. The original is available in facsimile for anyone who wants to create their own arrangements.

As a general rule Foscarini puts in the time signature 3 if the piece is in some sort of triple time; if there is no time signature the piece is usually in common time.

Please note that when numbering the bars, Django does so according to bar lines so that even a short pick up beat will count as a full bar. For some reason

a double bar line of any kind is also counted as if it were a complete bar. The *Passacaglias* and *Ciaconas* usually fall into regular four bar phrases and conventionally these should be marked off with double bars. However as this causes serious irregularities in the bar numbering I haven't usually split them in this way. The phrasing is fairly obvious. In places where for convenience I have set out more than one piece on a single page, the bar numbering will be continuous rather than starting again from bar 1 for each piece. It is sometimes necessary to have bars of different lengths to fit the rhythm and Django software also seems to have a problem with numbering the bars when this occurs. Don't be surprised if bar references in the following notes don't always match up as you would expect.

Books 1-2.

The pieces in Books 1-2 are in *alfabeto* although occasionally passing notes are inserted into or between the chords. Most of the pieces are set out in several different keys represented by different *alfabeto* letters. Some but not all of them are included in Foscarini's earlier surviving book **Intavolatvra di chitarra spagnola. Libro secondo** printed in 1629 in Macerata by Gio. Battista Bonomo. These in turn seem to have been borrowed from Giovanni Ambrosio Colonna's **Intavolatura di chitarra alla spagnuola** printed in Milan in 1620 and/or other books of Colonna's. There are minor variations between the earlier versions and the versions found in the later source. The pieces which are not included in **Libro secondo** may be from a **Libro primo**, which is no longer extant but unless a copy of this turns up there must be some uncertainty about this.

None of the *alfabeto* pieces have note values and there are no bar lines. The prevailing unit of time is presumably a crotchet but the strumming patterns in some places at least clearly indicate quaver patterns. Strictly speaking the *Gagliarda* and *Romanesca* should be notated as three minims in a bar but I have stuck to crotchets as Foscarini himself does not make any distinction. The actual tempo of the pieces would obviously vary according to the character of the dance. The stroke marks sometimes appear to be irregular but from comparing the different versions it is clear that this is because they are inaccurate and not because irregular rhythms are intended. Occasionally letters are missing or incorrect.

p. 1 **Passacalli sopra tutte le lettere** [p.2] Like most *alfabeto* books Foscarini starts with *passacaglias* on each successive letter including the odd symbols at the end. Note that the chord represented variously as a reverse C, Ç or ? as well as R and & cannot be reproduced by Django software and are represented by C/, R/ and \$ respectively. All have time signature 3. Basically they consist of the same progression – I IV V I in a major key and i iv V i in a minor key.

There are however some exceptions and it is difficult to tell whether these are intentional or misprinted. They are the same in all three sources and are as follows -

Chord F = E major – the chord on the subdominant is a minor chord rather than major (Chord D = A minor).

Chord R = B major - the chord on the subdominant is a minor chord rather than major (Chord + = E minor).

Chord C/ = E minor - the chord on the subdominant is a major chord rather than minor (Chord T = A major).

Although each *passacaglia* starts with the appropriate letter or symbol, standard chords played with a *barré* at higher frets are used in other places. As a whole they are quite useful for learning and practising the chords and are intended to be used with other strummed pieces to create a coda. 1629, p.2-3/Colonna p.1-4.

Folie Diuerse [p.3] All have time signature 3. Earlier versions have a *passacaglia* added at the end. They do not always start with an anacrusis and occasionally vary between sources.

p.5 **Folia** [p.3] A = G major. 1629, p.10 “Fulias passeggiata”/Colonna p.19.

p.5 **Folia** [p.3] C = D major. 1629, p.11/Colonna p.21.

p.6 **Folia** [p.3] I = A major. 1629, p. 10/Colonna p.20.

p.6 **Folia** [p.3] O = G minor. 1629, p. 10 “Fulias passeggiata”/Colonna p.20.

p.7 **Folia** [p.3] E = D minor. 1629, p. 12/Colonna p.22.

p.7 **Folia** [p.3] D = A minor. 1629, p. 11/Colonna p.21.

p.8 **Folia** [p.3] L = C minor. 1629, p. 13/Colonna p.23.

p.8 **Folia** [p.3] G = F major. 1629, p. 12/Colonna p.22.

Monica [p.4] There are no time signatures but all are in common time. Earlier versions have a *passacaglia* added at the end.

p.9 **Monica Prima** [p.4] E = D minor. 1629, p.18/Colonna p.30.

p.10 [Monica] Seconda [p.4] O = G minor. Missing stroke marks have been supplied in bars 11 and 13. 1629, p.17/Colonna p.29.

p.11 [Monica] Terza [p.4] D = A minor. (Colonna 1637 p.28).

Zarabanda [p.4] All have time signature 3. Not in 1629.

p.12 Zarabanda p[rim]a [p.4] C = D major.

p.12 [Zarabanda] Seconda [p.4] A = G major.

p.12 [Zarabanda] Terza [p.4] I = A major.

Tenor di Napoli [p.5] All have time signature 3 but are obviously in common time.

p.13 Tenor di Napoli Primo [p.5] A = G major. 1629, p.16/Colonna p.27.

p.14 [Tenor di Napoli] Secondo [p.5] C = D major. 1629, p.17/Colonna p.28.

p.15 [Tenor di Napoli] Terzo [p.5] I = A major. Chord K in bar 10 has been corrected to Chord K2. 1629, p.16/Colonna p.27.

Aria di Firenze [p.6] No time signature but all are in common time. The *Aria di Firenze* is probably the most popular piece in the *alfabeto* repertoire.

p. 16 Aria di Firenze p[rim]a [p.6]. C = D major. This take on the harmonic sequence does not have the pick up beat to the last section which creates the first and second time bars at the end of the middle section of the two other versions. 1629, p.18/Colonna p. 31.

p.17 [Aria di Firenze] Seconda [p.6]. A = G major. 1629, p.18/Colonna, p.31.

p.18 [Aria di Firenze] Terza [p.6]. I = A major. A bar is missing at the end of the middle section; this has been supplied from the earlier book. 1629, p.19/Colonna p.32.

Paganina [p.7] No time signature but in common time.

p.19 Paganina Prima [p.7] A = G major. 1629, p.29/Colonna p.46.

p.20 [Paganina] Seconda [p.7] C = D major. Not in 1629.

p.21 [Paganina] Terza [p.7] I = A major. 1629, p.29/Colonna p.47.

Tortilione [p.7] No time signature but in common time.

p.22 [Tortilione] [p.7] O = G minor. Not in 1629.

p.22 [Tortilione] [p.7] E = D minor. Two chords at the final cadence are missing. [on the dominant = A major]. Not in 1629.

p.22 [Tortilione] [p.7] D = A minor. The ending is different from the other two but this seems to be intentional. I have provided an alternative ending with the same harmonic pattern as the other two. Not in 1629.

Spagnoletta [p.8] Time signature = 3.

p.23 **Spagnoletta Prima** [p.8]. E = D minor The first phrase is only 7 bars long because Foscarini has not indicated that Chord M3 should either be sustained or repeated at the cadence to make up the regular number of bars found in other sources. This is not included in Foscarini's "Libro secondo" (1629) and may therefore be from his missing "Libro primo" although this is uncertain as it is more complex than most of the other pieces with passing notes and transposed chords. Not in 1629.

p.24 [Spagnoletta] **Seconda** [p.8]. O = G minor. 1629, p.14/Colonna p. 24.

p.25 [Spagnoletta] **Terza** [p.8]. D = A minor. A missing stroke mark has been supplied in bar 25. 1629, p.13/Colonna p. 23.

Ciacone diu[ers]e [p.8]

p.26 [Ciacona] [p.8] C = D major. There is no E minor chord in the third bar but this has been substituted for the first C major chord to match the harmonic pattern of the other *ciacone*. 1629, p.8/Colonna p. 15.

p.26 [Ciacona] [p.8] A = G major. 1629, p.8/Colonna p. 15.

p.26 [Ciacona] [p.8] B = C major. 1629, p.8/Colonna p. 15.

p.26 [Ciacona] [p.8] G = F major. 1629, p.8/Colonna p. 15.

Pass e mezzi [p.9-10] No time signature but in common time. The *pass e mezzo* can be in either a minor key (*pass e mezzo antico*) or a major key (*pass e mezzo*)

moderno). In Foscarini's 1629 book and in Colonna they are referred to as *per B molle* or *per B quadro*.

p.27 **Pass e mezzo P[rim]a** [p.9] O = G minor. 1629, p.22/Colonna p.37.

p.29 [**Pass e mezzo**] **Seconda** [p.9] E = D minor. 1629, p.22/Colonna p.36.

p.30 [**Pass e mezzo**] **Terzo** [p.9] D = A minor. 1629, p.21/Colonna p.35.

p.31 **Pass e mezzo P[rim]a** [p.10] A = G major. A missing stroke mark has been supplied in bar 22. 1629, p.26/Colonna p.41.

p.33 [**Pass e mezzo Secondo**] [p.10] C = D major. There appear to be two stroke marks too many in bar 6. 1629, p.25/Colonna p.40.

p.34 [**Pass e mezzo**] **Terzo** [p.10] I = A major. Missing stroke marks have been supplied in bar 3. 1629, p.25/Colonna p.39 (wrongly numbered p.55).

Gagliarda [p.11] Time signature = 3.

p.35 **Gagliarda p[rim]a p[er] B molle** [p.11] O = G minor. 1629, p.23/Colonna p.38 (wrongly numbered p.54).

p.36 [**Gagliarda**] **Seconda p[er] B molle** [p.11] E = D minor. The first chord is given as F which is obviously a misprint for E. 1629, p.23/Colonna p.38 (wrongly numbered p.54).

p.37 [**Gagliarda**] **Terzo p[er] B molle** [p.11] D = A minor. 1629, p.23/Colonna p.38 (wrongly numbered p.54).

p.38 **Gagliarda p[rim]a p[er] B quadro** [p.11] A = G major. Not in 1629.

p.39 [**Gagliarda**] **Seconda p[er] B quadro** [p.11] C = D major. Possibly due to lack of space this *gagliarda* and the next seem to lack stroke marks and letters in several places. I have amended them so that they follow the same harmonic and rhythmic pattern as the first one. Not in 1629.

p.40 [**Gagliarda**] **Terza p[er] B quadro** [p.11] I = A major. Not in 1629.

p.41 **Pass e mezzo passeggiato sopra l'A** [p.12] A = G major. No time signature but in common time. Not in 1629.

p.42 **La sua Gagliarda** [p.12] Time signature = 3. 1629, p.27. In the 1629 version this *gagliarda* follows the *Pass e mezzo* on p.26 which is included in this later edition of the book on p.10 as the *Pass e mezzo P[rim]a* based on Chord A.

Pauaniglia [p.13] No time signature but in common time.

p.43 **[Pauaniglia] Prima** E = D minor. 1629, p.15/Colonna p.25.

p.43 **[Pauaniglia] Seconda** O = G minor. 1629, p.15/Colonna p.25.

p.43 **[Pauaniglia] Terzo** D = A minor. 1629, p.15/Colonna p.25.

Vilan di Spagna [p.13] Time signature given as 3 but the *Vilan di Spagna* is actually in common time. 1629, p.9/Colonna p. 18. Colonna also has time signature as 3.

p.44 **Vilan di Spagna** [p.13] C = D major. 1629, p.9/Colonna p.18.

p.44 **Vilan di Spagna** [p.13] A = G major. 1629, p.9/Colonna p.18.

p.44 **Vilan di Spagna** [p.13] I = A major. 1629, p.9/Colonna p.18.

p.45 **Romanesca pa e 2° parte col suo ritornello** [p.14] No time signature but it should be in triple time. In two sections with the same ritornello at the end of each. Features Foscarini's Chord B' (which looks like B⁶ in the original) represented by a star thus - * - in Colonna. The earlier versions vary. 1629, p.27/Colonna, 1637 p.39-40.

Aria di Rugiero P^a 2^a 3^a [p.14] No time signature but in common time.

p.46 **Aria di Rugiero P^a** [p.14] C = D major. 1629, p.20/Colonna p.34.

p.43 **Aria di Rugiero 2^a** [p.14] A = G major. 1629, p.20/Colonna p.34.

p.46 **Aria di Rugiero 3^a** [p.14] I = A major. 1629, p.20/Colonna p.34.

Book 3.

Overall the pieces are arranged by key. There are some individual pieces but quite frequently two or three dance movements based on similar material are grouped together. In turn some of the pieces are essentially re-workings of the same material in different keys.

Pieces in G major

p.1 **Capritio detto il Gratoso** [p.15] No time signature or bar lines. It should be in common time but is probably meant to be played in a very free manner. The 5-part chords should be spread rather than strummed.

p.2 **Corrente** [p.15] Time signature = 3. Barred regularly.

p.3 **Aria di Firenze Passeggiata sopra l'A** [p.16] No time signature or bar lines but in common time. This is an elaborate take on the *Aria di Firenze* in Books 1-2.

p.5 **La medema in Corrente** [p.16] Time signature = 3. Unbarred. This is a re-working in triple time of the previous piece. Chord K5 in bar 5 has been changed to K2 (marked with !).

p.6 **Capriccio sopra la Ciaccona sul A** [p.17]. Time signature = 3. Unbarred.

p.8 **Corrente** [p.18] Time signature = 3. Not a very satisfactory piece. Bits of it are similar to the *Corrente* which follows on p. 19 and I have grafted in a phrase or two from this.

p.9 **Passacaglio Spagnolo** [p.18] Time signature = 3. Unbarred.

p.10 **Corrente** [p.19]. Time signature = 3. Unbarred. The rhythm presents some problems.

p.11 **Balletto Polacco** [p.19]. No time signature. Unbarred but in common time.

Pieces in G minor

p.12 **Tocatta detta la Inamoratta** [p.20] No time signature. Unbarred but more or less in common time. Interestingly the title in the earlier edition of Foscarini's work is *Toccata musicale' detta la TURCA* and the piece is dedicated to Marc Antonio Turco rather than Jacome Despiotz. The titles do not necessarily give any idea as to the nature of the pieces. Clearly it is meant to be played in a rhythmically free manner. There are no note values in the last section of the piece until the final phrase. I have notated the chords until that point as crotchets but it is probably up to players to interpret them as they wish. In the context it makes sense to include all open courses in the first chord in bar 14 and the last chord in bar 25 (marked with !) in spite of the unusual dissonance this creates.

p.13 **Capriccio sopra il Passacaglio** [p.20] Time signature = 3. Unbarred. I think the passages in bars 6-8 and 10-12 are best treated as 3-part counterpoint; the chords can be arpeggiated but it is not appropriate to include open courses where these are dissonant.

p.14 **Passacalli passeggiati** [p.21] Time signature = 3. Unbarred.

p.15 **Corrente La Sprezzata** [p.22] Time signature = 3. Unbarred. The rhythm is uncertain in places because of what appear to be written out *trilli*.

p.16 **Alemanda 2^a** [p.22] No time signature. Unbarred but bars fairly easily in common time. At the end there is an alternative title = *Baletto Frances*. In bar 18 it is not clear where the notes marked with ! belong in the original tablature.

p.17 **Aria della Fulia variata** [p.23] Time signature = 3. Unbarred but bars regularly.

p.19 **Passamezzo passeggiato sopra l'O** [p.24] No time signature. Unbarred but bars regularly in common time.

p.20 **La sua gagliarda** [p.24] No time signature and no bar lines but in triple time and bars regularly.

p.21 **Galiarda detta la liberale** [p.25]. Time signature = 3. Unbarred. There are nine galliards in Book 3. All have the time signature 3 which indicates three minims or six crotchets to a measure. Three of them consist of a single section attached to other movements. Six of them are in two sections which are repeated. All of them are unbarred and the ones in two sections include at least some measures comprising only four crotchets, usually in the second section. This seems to be a characteristic of the *gagliarda*.

The following is an example from Benedetto Sanseverino's "Il primo libro d'intavolatura per la chitarra alla spagnuola. (1622)", p.41 and although it is barred regularly in 3/2 the strumming patterns and the way in which the harmony changes does result in some notes grouped as four crotchets.

Gagliarda [sopra D. In tripla] Altro modo

In addition, interpreting the note values is sometimes problematic because Foscari does not always make a clear distinction between white notes and black notes. This is particularly apparent in the opening bars of the pieces where what appears to be the same rhythmic pattern is notated differently in each galliard. This should comprise two measures with the basic rhythm –

The problem seems to arise when the first measure is divided into six crotchets, or dotted crotchet/quaver x 3. In this particular galliard the note values are unclear but the rhythm of the first measure is probably intended to be

Otherwise it can be barred regularly although the dotted minims in bars 13, 14 and 15 create something of a hiatus; an alternative would be to treat them as crotchets.

Pieces in D major

p.22 **Pass'e mezzo sopra l'C Passeggiato** [p.26]. No time signature but in common time. Unbarred but barring and rhythm is reasonably clear.

p.24 **La sua Gagliarda** [p.26]. No time signature but in triple time with six crotchets to a bar. A single section. No bar lines but bars regularly.

p.25 **Gagliarda** [p.27]. Time signature = 3 with six crotchets to a bar. Unbarred. The note values or lack of them in the second half creates some problems. It is possible to force the music into regular bars of six crotchets but from bar 16 onwards this results in strong beats falling in the wrong place and it seems fairly clear that the piece comes to a climax with Chord N2 in bar 18.

From that point onwards I have grouped the crotchets in fours until the cadence is approached at bar 22.

p.26 **Corrente** [p.27]. Time signature = 3. Unbarred but bars fairly regularly. Paired with the preceding *gagliarda*.

p.27 **Ciacona variata** [p.28] Time signature = 3. Unbarred but bars regularly [with an anacrusis] although the stress sometimes falls on the first beat of the bar and sometimes on the second. In bar 26 Foscarini has indicated that the first chord [marked with an !] should be strummed but has left the third course blank. It makes more sense harmonically to stop it at the 2nd fret – a D major chord. In bar 31 he has included the fifth course stopped at the 2nd fret in the second chord [marked with an !] which should also be the same D major chord. This is probably a misprint.

p.28 **Corrente** [p.29] Time signature = 3. Unbarred. It is not entirely clear whether this is two separate pieces. I have created a break at bar 18 to preserve the what seems to be the melodic pattern.

p.29 **Zarabanda (1)** [p.29] Time signature = 3. Unbarred but bars regularly.

p.29 **Zarabanda (2)** [p.29] Time signature = 3. Unbarred but bars regularly. Seems to be separate from the preceding as it starts with an anacrusis.

p.30 **Battaglia** [p.30] No overall time signature and unbarred. The piece consists mainly of variations on Chord C imitating trumpet calls. The first half is more or less in common time but I have barred it with 2 crotchets to a bar to make it easier (I hope) to read. In the second half the different sections switch between common time and triple time. In bars 48-52 and 68-70 I have halved the note values to maintain the momentum.

Pieces in D minor

p.33 **Toccata Musicalle Detta la fedelle** [p.31] In common time changing to triple time. Unbarred but bars regularly.

p.34 **Passacagli passeggiati sopra l'E** [p.32]. Time signature = 3. Unbarred but bars fairly regularly. Throughout Foscarini has used Chord I+ from his *alfabeto falso* and written in the altered note on the fourth course at the cadence as well – an example of the inconsistent way in which he uses his notation.

p.36 **Pass'e mezzo passeggiato** [p.33]. Time signature = 3. Foscarini has put in the bar lines correctly all the way through.

p.38 **La sua gagliarda passeggiata** [p.33]. Time signature = 3. Unbarred but straight forward. A single section paired with the preceding *Pass'e mezzo*.

p.39 **Fulias con parti uariate** [p.34]. Time signature = 3. Unbarred but bars fairly regularly although there are places where there are too many stroke marks to fit the correct number of beats in a bar.

p.41 **Baletto il Fedel Amante** [p.35] No time signature – in common time. The *baletto* is in binary form. Each section is followed by a variation, or *double* in lute style. The strummed sections are unbarred but the variations are barred. The piece is loosely based on the chord sequence of the *folia* also known in Italy as the *fedele*. The title is perhaps intended as a play on words.

p.42 **Capriccio sopra E : il passacaglio** [p.35]. Time signature = 3. Unbarred. It forms a coda to *Il Fedel Amante*.

p.43 **Corrente** [p.36]. Time signature = 3. Unbarred. It bars fairly regularly with one irregular bar of four beats although there seems to be a superfluous stroke mark in the pick up beat of the second section. Chord N3 at the midpoint cadence has been corrected to N2.

p.44 **Corrente la Granosa** [p.37] Time signature = 3. Unbarred but bars fairly regularly in 6/4 although some note values appeared to be misplaced. In bar 11 the passing note between the two Chords N3 has been changed from B natural to C natural i.e. first course stopped at the 8th fret rather than the 7th.

p.44 **Passacaglio** [p.37] Time signature = 3. Unbarred but bars regularly. Coda to the preceding *corrente*. In bar 25 Chord N has been changed to N5.

p.45 **Toccata musicale** [p.38] No time signature but in common time. Unbarred and note values unhelpful in places.

p.46 **Pauaniglia con parti uariate** [p.39] No time signature but barred regularly in common time. In bar 2 the note on the third course on the fourth crotchet has been changed from A stopped at 2nd fret to open course G. In bar 3 the notes on the fourth course on the second and third crotchets have been moved to the fifth course. In bar 29 the note on the fourth course on the second crotchet has been moved from the 5th fret to the 3rd. I can see no objection to the augmented 2nd between the B flat and C sharp in bars 15 and 29 although others might. In bar 44 the note on the third course on the third crotchet has been moved to the fourth course.

p.48 **Alemanda** [p.40] No time signature but barred fairly regularly in common time. I have added a couple of quavers in bar 5 in order to bring the the F major chord after the cadence onto a strong beat. The two crotchets in the bar at half way mark have been halved to compensate for this. This piece and the *corrente* which follows may be arrangements of lute pieces.

p.49 **Corrente con la sua uariatione** [p.41] Time signature = 3. Barred regularly.

p.51 **Corrente Francese con le sue parti doppie** [p.42] Time signature = 3. Barred regularly. This is a reasonably faithful arrangement of a courante for lute by [Ennemond?] Gaultier found in the manuscript known as "Herbert of Cherbury's Lute Book", GB:Cfm Ms. Mus.689, f.37r. and in another manuscript, RUS: SPa Ms.O.124, f.58v-59v. However, the original (and the two courantes by Mesangeau on p. 54 – see below) is intended for a 6-course lute with open diapasons and Foscarini has simply omitted the low notes unobtainable on a 5-course guitar.

Pieces in E minor/major

p.53 **Toccata** [p.43]. No time signature. Unbarred but in common time. The auxiliary notes inserted between the two chords in bars 18 and 19 (marked with exclamation marks in the transcription) seem to have been placed on the first course instead of the second in error. I have also altered the auxiliary note between the two Chords M+4 in bar 20 from F sharp (which is unplayable unless the chord is released) to G sharp which matches the overall melodic sequence. The first chord in bar 42 is what appears to be an unplayable 4-part B major chord; I have corrected it to Chord H2.

p.55 **Corrente** [p.43]. Time signature = 3. Unbarred. At the mid cadence Chord B has a cross + immediately above it. This is one of the chords from Foscarini's *alfabeto dissonante* but as notated in the table on page 1 it makes no sense harmonically. It is possible that the chord is misprinted in the table and that the first course should be unstopped. This would make it a dominant 7th chord which does work in the context although plain Chord B really sounds better. It is possible that here the + is displaced and is supposed to be above the Chord C which follows. Although Foscarini has actually put in the suspended 4th as a separate note he often duplicates this information. In bar 22 the auxiliary note between the two chords has been changed from g# to f#.

p.56 **Passacaglio Passegiato sopra la +** [p.44]. Time signature = 3. Unbarred. The rhythm and barring of the last two variations before the final one (bars 31- 40 in this edition) are problematic. It is possible that there is a stroke mark missing

from Chord M+2 at the beginning of bar 32. If this is included there are ten full bars which can be divided into either two five bar sections or four plus six bar ones. At the cadence the first Chord H2 has been changed to M+2. I have provided an alternative version with two four bar variations by eliminating what seems to be unnecessary repetition of the 3-part chord in bar 37.

p.59 **Gagliarda** [p.45]. Time signature = 3. Unbarred. The rhythm of this galliard presents a number of problems. Foscarini has notated the opening figure and that which follows the semibreve Chord M5 (bar 9 in this edition) as dotted minims + crotchets which creates a hiatus in the music. I have halved the note values in both places. From bar 4 – 6 I have doubled the note values for the same reason. Apart from the opening phrase and the phrase following the intermediate cadence on Chord M5 in the first section, the music seems to bar more logically in common time.

p.60 [**Corrente**] [p.45]. Untitled. Time signature = 3 seems to indicate three minims to a measure and it bars regularly in spite of the cross rhythms. At bar 6 there is another example of Chord B+ from Foscarini's *alfabeto dissonante* and as in *Corrente* [p.43] it makes no sense harmonically. See the *Corrente* above.

p.61 **Balletto** [p.46]. No time signature but seems to be in triple time. Foscarini has put trills on Chord G3 in bars 3 and 20 which are impossible to play. Feel free to leave them out.

p.62 [**Corrente**] [p.46]. Untitled. Time signature = 3. In the second half there are three places (bars 25, 31 & 34) where Foscarini seems to intend there to be four beats in a bar, a minim and two crotchets. These could be changed to a dotted crotchet and a quaver. I have added a pick up beat at the beginning for luck.

p.63 **Sarabande variate** [p.47]. Time signature 3. Unbarred but bars fairly regularly.

p.65 **Tastegiata detta la Feretti** [p.48]. No time signature. Unbarred. This piece and the *Corrente*, *Fantasia* and *Volta francese* which follow seem to be arrangements of pieces for the lute.

p.66 **Corrente** [p.48]. Time signature = 3. Foscarini's regular barring works in spite of the cross rhythms.

p.67 **Fantasia** [p.49]. No time signature. Barred regularly. Although this has been inserted between the *Corrente* and *Volta francese* it doesn't really seem to

belong with the other pieces. It is in E major rather than E minor and in places doesn't (in my opinion) work very well on the guitar.

p.68 **Volta francese** [p.49]. Time signature = 3. Barred regularly.

Pieces in A minor

p.69 **Passacaglio passeggiato sopra il'D** [p.50] Time signature = 3. Unbarred but bars regularly.

p.71 **Corrente La Vignon** [p.51] Time signature = 3. Barred regularly.

p.72 **Sarabanda Francese** [p.51] Time signature = 3. Barred regularly. This a version of the *Sarabanda* found on p. 44 of Corbetta's "Varii scherzi di sonate" (1648). Corbetta was accused by Granata of plagiaizing Foscarini's music – but Foscarini in turn has probably copied pieces from earlier sources. He has included another version of the same *sarabanda* on p.53. This version is entirely in lute style and may not originally be by Foscarini either.

p.73 **Corrente** [p.52] Time signature = 3. Unbarred which creates a few problems.

p.74 **Zarabanda Francese** [p.52] Time signature = 3. Unbarred but bars regularly.

p.75 **Capriccio Musicale II** [p.52] No time signature which implies common time. However there are no bar lines and the note values are very unhelpful. One of the most difficult pieces to reconstruct convincingly. It is clearly meant to be played in a very free manner. There is no *Capriccio musicale I* but the *Toccata musicale* on p.38 is in a similar style. Other pieces which include "capriccio" in the title are *passacaglias* or *ciaconas*.

p.76 **Corrente** [p.53] Time signature = 3. Unbarred but bars fairly easily. In the first full bar the chord on the fourth crotchet has been obliterated in the facsimile edition and has been supplied from an earlier edition.

p.77 **Volte prima Francese** [p.53] Time signature = 3. Unbarred but bars fairly regularly. Although it is described as "*Volte prima*" the only other *volte* in the book occurs on p. 49.

p.78 **Zarabanda Francese uariata** [p.53] Time signature = 3. Unbarred but bars regularly. This is another version of the *Sarabanda* found on p. 51 which was

also included on p.44 of Corbetta's "Varii scherzi di sonate" (1648) as noted above.

p.79 **Corrente Francese** [p.54] Time signature = 3. Barred regularly. This is an arrangement of a courante for lute by René Mesangeau in CZ-Pnm IV.G.18, fol. 70v; Corpus des Luthistes Français/René Mesangeau no. 5.

p.80 **Seconda corrente Francese** [p.54] Time signature = 3. Barred regularly. This is an arrangement of a courante for lute by René Mesangeau in CZ-Pnm IV.G.18, fol. 69v–70r; Corpus des Luthistes Français/René Mesangeau no. 4.

Pieces in F major

p.81 **Tasteggiata Soaue** [p.55] No time signature which implies that it is in common time. It is unbarred and the note values are unhelpful. It is obviously intended to be played in a very free manner and Foscarini has tried (unsuccessfully) to indicate this literally. The note values have not therefore been reproduced exactly as they are in the original. They have been edited to fit 4 crotchets into a bar with strong beats falling in line with the harmony and pause marks where there is meant to be a break in the music. The best way to play it is to decide on a value for the crotchet beat and then deviate from it at will.

p.82 **Ciacona uariata** [p.55] Time signature = 3. Barred regularly with accurate note values. Presumably it was like this in the source which he copied it from.

p.83 **Aria di Firenze passeggiatta** [p.56] No time signature but in common time. Unbarred. This piece and the *Corrente* which follows are versions of the same two pieces found on p.16. They are based on the same sequence of chords but are in F major rather than G major.

p.85 [**Corrente**] [p.56] Time signature = 3. Unbarred. Unlike the version on p.16 there is no anacrusis. The stroke marks are not always well aligned with the *alfabeto* chords and are sometimes lacking. They have therefore been matched up in places with the earlier version.

p.86 **Sinfonia Prima** [p.57] No time signature but seems to be in common time. The title doesn't give much away. The piece is in four sections; the second section is a variation on the first and the fourth section a variation on the third. The note values pose some problems. The note values indicating the

dotted rhythm in the first section are inconsistent. They have been regularized into a pattern of dotted crotchet – quaver. The semi-quavers in the second section have been grouped in triplets; the last two semiquavers in bar 12 have been moved from the fourth course to the third. In the third and fourth sections Chord P5 in bar 18 & bar 25 has been changed to N5 which seems to make more sense harmonically. The semi-quavers in the last section have been reduced to demi-semi quavers. There other possible interpretations.

p.88 **Seconda Sinfonia** [p.57] No time signature but bars regularly and unproblematically in triple time!

p.89 **Gagliarda detta la Crudele** [p.58] Time signature = 3. Unbarred. This galliard bars regularly.

p.90 **Balletto Polacco** [p.58] Unbarred. There is no time signature which usually indicates that the piece is in common time and the other *Balletto Polacco* on p. 19 [p. 13 in this edition] does fit easily into common time. However this example will not bar regularly in either common or triple time because of the elaborate cross rhythms. It is fairly obvious when playing the piece where the strong beats should fall but in order to indicate this it is necessary to have bars of differing lengths. Even then it is necessary in two places to amend the note values found in the original version. It should be noted that Django software has a problem with irregular bar lines and the bar numbering is up the creek in this piece.

p.91 **Capriccio della Ciacona su'l G** [p.59]. Time signature = 3. No bar lines but bars regularly.

p.93 **Corrente detta la fauorita** [p.60]. Time signature = 3. Unbarred. Originally the *fauorita* was a dance form based on the chord sequence of the *romanesca*. Although several of Foscarini's pieces have the title "*La fauorita*" none of them seem to be based clearly on this chord scheme.

p.94 **Redopro della Corente** [p.121]. [From Book 5.] Time signature = 3. Barred regularly. A note "*Detta redopro della Corente la Trouarete a Carte 60*" indicates that it belongs to the *Corrente detta la Favorita*.

p.96 **Corrente (1)** [p.61]. Time signature = 3. Unbarred.

p.97 **Corrente (2)** [p.61]. Time signature = 3. Unbarred and will not bar regularly in either 3/4 or 3/2 time.

p.98 **Corrente nuoua inuentione** [p.60] Time signature = 3. Unbarred but bars regularly. This is a different version of the *Corrente detta la fauorita* on p.62.

p.99 **Untitled** [p.62] Time signature = 3. Unbarred but bars regularly. A kind of coda to the previous piece.

Pieces in C major

p.100 **Gagliarda Francese** [p.63] Time signature = 3. Unbarred. In bar 6 on the second crotchet the note stopped at the 3rd fret on the second course (D) has been changed to open first course (E). There are a few problems with the rhythm in the second section. The hemiola in bar 15

is typical of the galliard but in this example Foscarini has notated it as

Unfortunately it is not clear whether when the same note values occur further on (at bar 16 in this transcription) they should be taken at face value or played undotted. I have opted for the latter and doubled the value of N5 to try to create a balance. Other alternatives are possible!

p.101 **Corrente** [p.63] Time signature = 3. Unbarred.

p.102 **Capriccio sopra la Ciaccona** [p.63] Time signature = 3. Unbarred. This forms a coda to the preceding *Corrente*.

p.103 **Baletto detto il Bizaro** [p.64] No time signature which suggests that it should be in common time but in fact it seems to bar fairly regularly in triple time. Chord B+ occurs on the second beat in bar 4; it could be played as plain Chord B.

p.104 **Corrente Francese** [p.64] Time signature = 3. Unbarred. The second phrase of the first section is irregular.

p.105 **Zarabanda francese** [p.64] Time signature = 3. Unbarred but bars regularly.

p.106 **Corrente con parti uariate** [p.65] Time signature = 3. Bars regularly.

p.108 **Capriccio sopra la Ciacona** [p.66] Time signature = 3. Unbarred but bars fairly regularly. In bars 28 and 50 Foscarini has a C sharp on the second

course (stopped at the 2nd fret) in the first chord which makes no sense. I have changed it to D (stopped at the 3rd fret). In bar 35 the 5 over Chord P is missing.

p.110 **Corrente con parti Variate** [p.67] Time signature = 3. Barred regularly. This is an arrangement of an anonymous courante for lute found in CZ-Pnm IV.G.18, fol. 160v–161r.

p.112 **Corrente noua Inuentione** [p.68] Time signature = 3. Unbarred.

p.113 **Baletto Francese** [p.68] No time signature but seems to be in common time.

Pieces in D major/minor

p.114 **Tocatta Seconda** [p.69] Time signature = 3 but it is difficult to bar consistently in triple time of any kind. I have opted for 6/4 with some minor changes to the note values to make it fit. There are 5-part chords in bars 12, 18 and 19 (marked with exclamation marks) which are really unplayable as written and make no sense at all musically. I have substituted a dominant 7th chord in each place.

p.115 **Ciacona** [p.69] Time signature = 3. Difficult to decide whether it should have an anacrusis or not.

p.116 **Corente Concertata a doi Chitare diferente** [p.70] Time signature = 3. Barred fairly regularly with some bars of three crotchets and some of six although there are a few anomalies. This is the only piece for two guitars in the book. Foscarini has not given the relative pitches but the part on the lower stave is either a perfect 4th above the part on the upper stave or a perfect 5th below. Otherwise the parts are to all intents and purposes identical. There are a few problems. In bar 7 the second chord in the first part has been changed from K5 to P5 = A minor to match the second part. Bar 10 is a beat short in both parts; an additional crotchet has been added on the last beat in each case. In bars 7 and 11 Foscarini has indicated a 4-3 suspension in one part but not the other; I have “corrected” these although it is possible the clash is intentional.

Pieces in C minor

p.118 **Passacaglio Passeggiato sopra L** [p.71] Time signature = 3. Unbarred but bars regularly. There are two odd places in the music. In bar 23 the chord has been changed to A flat E flat C [first course - 4th fret/second course - 4th

fret/third course 5th fret]. In bar 28 the note on the first course has been changed from A natural stopped at the 5th fret to A flat – stopped at the 4th fret.

p.120 **Corrente prima** [p.72] Time signature = 3.

p.121 **Corrente Seconda** [p.72] Time signature = 3.

The first corrente is unbarred and is strummed throughout. The second is barred regularly and is entirely in lute style. On the face of it the first *corrente* appears to be a strummed version of the second. However only the first sections correspond more or less – bars 7-10 vary with something of a hiatus in the strummed version where Chord N3 is repeated and the rhythm is unclear. The second sections are different.

p.122 **Zarabanda Francese** [p.72] Time signature = 3. Unbarred but bars regularly. The last section is in a different key!

Pieces in B minor

p.123 **Toccata** [p.73] No time signature but probably intended to be in common time. The note values are erratic probably because it is meant to be played very freely.

p.124 **Corrente** [p.73] Time signature = 3. Bars regularly.

p.125 **Gagliarda la Passionata** [p.74] Time signature = 3. This can be barred regularly in triple time throughout although Foscarini seems a bit haphazard in indicating the correct value of notes at cadences.

p.126 **Corrente** [p.74] Time signature = 3. Unbarred.

Pieces in G minor

p.127 **Corrente detta la Speranza** [p.75] Time signature = 3. Unbarred but bars regularly. In bars 16 and 24 I have changed the last passing note to an stopped at the 5th fret as this seems to make better melodic sense.

p.128 **Passacaglio** [p.75] Time signature = 3. Unbarred. The note values in the first phrase are unhelpful. I have assumed that they follow the regular *passacaglio* pattern.

Piece in B minor

p.129 **Passacaglio passeggiato sopra l'X** [p.76] Time signature = 3. Unbarred but bars regularly. In bar 4 chord K2 has been substituted for the implied Chord + on the first crotchet. In bar 64 the chords have been filled in to create 4-part chords. In bar 76 Foscarini has indicated that the fifth course should be stopped at the 2nd fret. This may be intentional, but the correct chord should be Chord &2 (\$2 in this edition) which is slightly more difficult to play. Some changes have been made to the last three sections. The passage in bar 64-5 which occurs towards the end of line six in Foscarini's original has been transferred to the penultimate variation. The original ending is shown at the end of the piece.

Pieces in B flat major

p.132 **Corrente** [p.77] Time signature = 3. Barred regularly.

p.133 **Sarabanda Francese** [p.77] No time signature or bar lines but bars regularly. There is an alternative title *Ciacona* at the end. The odd dissonance (marked with !) bars 5 and 12 isn't resolved in the original. There is another odd chord (marked with !) in bars 18 and 21. I have assumed that this is meant to be the same in both places i.e. the third course should be fretted at the 2nd fret but the fourth course should be omitted.

Piece in F minor

p.134 **Passacaglio Passeggiato sopra P** [p.78] Time signature = 3. Unbarred but bars regularly although the rhythm of the closing bars is uncertain.

Book 4.

Book 4 comprises a series of *Passacaglie* and *Ciacone* in different keys together with a group of pieces in *scordatura*. The *Passacaglie* are in minor keys - E minor, G minor, C minor, A minor, D minor and B minor; the *Ciacone* in major keys - C major, D major, F major and B flat major. Otherwise there is not much to choose between them. Each is in two sections. All are in triple time and unbarred. They tend to be repetitive, reworking the same motifs in each key but are a useful way of learning the chords.

E minor

p.1 **Passacaglio Variato sopra l'+** [p.79]. Time signature = 3. The note values in the passages in lute style are chaotic and a certain amount of "re-composition" has been necessary especially from bar 13-23.

p. 3 **2^{da} parte del passacaglio variato sopra l'+** [p.80]

G minor

p.5 **Passacaglio Passegiato sopra La Lettera del O** [p.81]. Time signature = 3. Fairly straightforward. There is one odd chord in b.25 [marked with a !] where Foscari has b flat and b natural sounding together. I have altered the note on the second course to d.

p.7 **2^{da} parte de li Passacagli Variati sopra l'O** [p.82]. Time signature = 3. In bar 13 chord P2 has been changed to P3. In bar 14, 3rd fret on the third course in what is fairly obviously a D major chord has been changed to 2nd fret.

C minor

p.9 **Capriccio sopra l'L Passacaglio uariata** [p.83] Time signature = 3. Foscari has included only the dissonant form of Chord L in his table of chords at the beginning. In bar 13 the note C stopped at the 5th fret on the third course has been substituted for the open course which doesn't belong to the chord.

p.11 **2^{da} Parte del passacaglio Spagnuolo sopra l'L** [p.84] Time signature = 3. The first chord in bar 18 includes both E flat on the second course and E natural on the open first course; the latter has been omitted. The last two lines of the original feature some rather idiosyncratic 2-part counterpoint.

A minor

p.14 **Passacaglio passeggiato sopra l'D** [p.85]. Time signature = 3.

p.16 **2^{da} parte del Passacaglio Variato sopra l' D** [p.86] Time signature = 3.

D minor

p.18 **Passacaglio uariato sopra l'E** [p.87]. Time signature = 3.

p. 20 **2^{da} parte del passacaglio uariato sopra l'E** [p.88] Time signature = 3. In bar 9 the first chord (marked with an exclamation mark) is notated as 1/6 ; 2/0 ; 3/0 i.e. B flat ; B natural ; G which makes no real sense; the note on the second course has been changed to D played at the 3rd fret. However, since Foscari has indicated that the note on the first course is to be played with *vibrato* it is possible that he does actually intend a major chord to be played with an exaggerated slide between the B flat and B natural.

B minor

p.22 **Capriccio sopra il passaCaglio del X uariata** [p.89] Time signature = 3.

p.24 **2^{da} Parte del capriccio uariato sopra l'X** [p.90] Time signature = 3. The first *alfabeto* chord in bar 4 looks like a G but is probably a misprint as it really makes no sense to play an F major chord at that point. It has therefore been changed to Chord C = D major – modulating to the relative major.

C major

p.26 **Ciacona Variata sopra l'B** [p.91]. Time signature = 3. Sections of this will sound familiar as they recur in later *Ciacone* notably those by Corbetta. They are probably stock- in-trade formulae which everyone felt free to use. It also makes a feature of a dissonant form of Chord D with the first course fretted at the first fret. This converts it from a plain A minor chord to a major 7th chord on the fourth degree of the scale.

p.28 **2^{da} Parte delle Ciacone Variate sopra l'B** [p.92] Time signature = 3.

D major

p.30 **Capriccio sopra la Ciacona variata del C** [p.93] Time signature = 3.

p.32 **2^{da} Parte della Ciacone Variate sopra l'C** [p.94] Time signature = 3. In bar 34 I have changed Chord G4 to G5. In bar 54 plain Chord G has been changed to G2 although either way sounds a bit odd.

F major

p.34 **Ciacona con Variationi sopra l'G** [p.95]. Time signature = 3. An interesting feature of both parts of this *Ciacona* is Chord B with a suspended 4th on the fourth course sounding simultaneously with the 3rd of the chord on the open first course at the cadences. This is almost certainly intentional. Between bars 43-47 the minims seem to indicate a kind of hemiola and are not intended to be taken absolutely literally.

p.37 **2^{da} Parte della Ciacona Variata sopra l'G** [p.96] Time signature = 3. Three of the *alfabeto* chords have the wrong figure above them placing them at the wrong fret. These are marked with an exclamation mark. In bar 5 Chord G3 has been changed to Chord G; in bar 14 Chord H2 has been changed to Chord H3; and in bar 25 Chord M5 has been changed to Chord M3. In bar 22 the first

chord is given as Chord H5 but Chord N5 makes more sense harmonically. In bar 12 the first chord (marked with an exclamation mark!) is notated as 1/6 ; 2/0 ; 3/0 i.e. B flat ; B natural; G; which makes no sense. The note on the second course has been changed to D played at the 3rd fret. Cf. bar 9 of the *Seconda parte of the Passacaglio Variato sopra l'E*.

B flat major

p.39 **Ciacona variata sopra l'H** [p.97] Time signature = 3. There is a stroke mark under the C minor chord in bar 14 and elsewhere in both sections. If the chord is to be strummed the open fourth course would have to be included but I think it is unclear whether that is what Foscari intended. In bar 19 Foscari has notated only the notes played at the 6th fret on the first course (B flat) with a stroke mark underneath. It makes no sense to include the open second course (B natural) in the strum so I have filled it out as a G minor chord. In bar 75 the third course stopped at the 3rd fret has been changed to 5th fret which makes more harmonic sense.

p.42 **2^{da} Parte della Ciacona Variata sopra l'H** [p.98] Time signature = 3. This section is notable both for its use of the 11th fret on the first course in bar 17-18 and for the double slurs in bar 37. In bar 48 the second semi-quaver has been changed from the 3rd to the 5th fret.

Pieces in scordatura

The next six pieces are for the guitar tuned as follows

i.e. the fifth course is tuned up a tone and the first course down a tone. Foscari occasionally seems to get notes at the wrong fret and sometimes includes the open fifth course where it might be better to omit it. It is difficult to tell whether this is intentional because of difficulties in fretting the chord or whether they are simply errors.

p.44 **Tocata** [p.99] No time signature – in common time. Bar 8 – the note on the fifth course in the second chord could be omitted.

p.45 **Corrente** [p.99] Time signature = 3. A different version is included in Granata's *Soavi concerti di sonate musicali* (Bologna, 1659) p.90.

p.46 **Passacaglio variato in cordatura diferente** [p.100] Time signature = 3. Bar 17 – the third quaver has been corrected from D# to E. I have slightly amended Foscarini's attempts at writing *campanellas* in b. 21-23. The original version is at the end.

p.48 **Alemanda** [p.101] No time signature but in common time. Foscarini has indicated that the open fifth and first courses should be included in the first chord in bar 3. I have changed these to 2nd fret – playing the chord with a *barré*. Foscarini has included the fifth course stopped at the 2nd fret in the second chord in bar 12 which makes no sense – I have omitted it.

p.49 **Sarabanda** [p.101] Time signature = 3. A variant is included in Granata's "Soavi concerti di sonate musicali" (Bologna, 1659) p.92 with the title *Passacagli*.

p.50 **Passo è mezo musicale** (p. 102). No time signature – in common time. The rhythm a bit uncertain.

Book 5.

The pieces in Book 5 are grouped by key – usually two or three dance movements or a toccata with one or two dance movements - together with a few miscellaneous pieces. They follow a logical sequence – G major, G minor, C major, C minor, D major, D minor, E major, E minor, F major, F minor, A major, A minor, and B minor. Many of the pieces are in a more advanced "mixed" style similar to that of Corbetta and Bartolotti and there are occasionally places where the notes on the fourth and fifth courses actually belong to the treble rather than the bass part. Foscarini does frequently indicate that a piece is in common time by placing a C at the beginning. This usually takes the form of a reversed C with two dots which looks like a bass clef but he also uses the usual sign €. Most (but not all) of the pieces have barlines although these are not always as helpful as they might be and the note values are often unhelpful as well. Foscarini seems to have had more of a problem notating his music logically in this section than in the earlier ones.

Pieces in G major (A)

p.1 **Tocatta** [p.103]. No time signature at the beginning but as the middle section is in triple time it is fairly obvious that the opening and closing sections are in common time. Unfortunately the notes and note values are not always very helpful. In order to make up the full quota of notes in a bar it is sometimes necessary to insert a few extra ones. It is possible that Foscarini intended there to be bars of irregular duration or more complex cross rhythms but if so he has failed to make this clear.

p.3 **Alemanda** [p.104]. No time signature. In common time.

p.4 **Alemanda 2.^{da}** [p.104]. No time signature. In common time.

Pieces in G minor (O)

p.5 **Toccatta** [p.105]. Time signature = C. Barred irregularly in the first part; regularly thereafter. Although Foscari has not mentioned this as an option the chords on long note values could be arpeggiated.

p.7 **Alemanda** [p.106]. No time signature. In common time. The barring is erratic.

p. 8 **Corente** [p.106]. Time signature = 3. Foscari has barred it as if it was in simple triple time. However it is probably meant to be in compound 6/4 – 3/2 time. I have compromised by barring it in groups of three crotchets except in places where there should probably be three minims to a bar. I have inserted an extra Chord P3 on the first beat of bar 4 (marked with an exclamation mark) although there is no stroke mark in the original, as it seems to work out better like that.

Pieces in C major (B)

p.9 **Ciacona** [p.107]. Time signature = 3. Barred regularly. This is an abridged arrangement for guitar of the *Chiaccona Mariona alla vera Spagnola* from Piccinini's "Intavolatura di liuto" (1639).

p.12 **Baletti** [sic] [p.108]. No time signature. In common time. Barred fairly regularly although there are a few problems.

p.13 **Alemanda** [p.108]. No time signature. In common time. Barred fairly regularly although there are a few problems with rhythm. The ending seems rather feeble but I have left it more or less unaltered in the hope that someone else can come up with a better solution.

p.14 **Corente noua Inuentione con parte una Sopra l'altra redoppiata** [p.109]. Time signature = 3. Barred erratically. The title translates roughly as "Newly composed Corrente with each part varied one following the other". The first section is the same as that of the *Corrente noua Inuentione* on p.68 (p.112 in this edition). The second part is different although in places it echoes other pieces by Foscari. The doubles to each section meander rather aimlessly. At the end (bars 59-60) the fourth and fifth quavers have been changed from 4 - 3 on the

third course = B natural/B flat to 5 - 4 = C/B natural. The final chord has been changed from Chord H8 (an F major chord) to Chord N5 (a C major chord). Chord N5 has the first course stopped at the 8th fret which may account for Foscarini's error.

p.16 **Alemanda detta la Fauorita** [p.110]. No time signature. In common time but barred somewhat erratically.

p.17 **Sarabanda (detta la Fauorita)** [p.110]. Time signature = 3.

Pieces in C minor (K3/L)

p.18 **Toccatta** [p.111]. Time signature = C. Unbarred but works out fairly logically.

p.19 **Alemanda sopra la letera de L** [p.111]. Time signature = C. Chord L is the most awkward of *alfabeto* chords to play and a dissonant form of it (shown at the end of the first line) was often substituted for the correct chord. Foscarini has included both forms in his table of standard chords at the beginning without making any distinction between the letters representing them; (Chord L+ in his *Alfabeto dissonante* is a different chord altogether). It is therefore not clear which should be used in bar 2. Chord K3 which is easier to play is almost always used instead of Chord L. Unusually the piece is in three sections.

p.21 **Fantasia** [p.112] No time signature. In common time. Although it is barred regularly and the note values are reasonably clear this is not a very satisfactory piece. It starts off well with imitative entries but then seems to wander off with no obvious logic. It may be intended to be in as many as four parts but my attempts to reconstruct them have so far been unsuccessful. Have fun.

Pieces in D major (C)

p.23 **Taste Grata** [p.116]. Time signature = C. The title translates more or less as "To be played pleasantly" and the piece is probably meant to be played with a very free rhythm. A few of the chords have a sign rather like this % beneath them which may mean that they are to be arpeggiated as in Bartolotti's "Secondo Libro" (Rome, ca.1656).

p.24 **Alemanda** [p.113]. No time signature. In common time. The slightly odd chord in bars 6 and 19 is a species of unresolved ascending appoggiatura.

p.25 **Ciconia** [p.113]. Time signature = 3.

Pieces in D minor (E)

p.26 **Toccatta** [p.114/115] Time signature = C. This is two parts which seem to be intended to be performed continuously. It has the makings of a spectacular piece but because of the ambiguity in the barring and note values – which is probably due to the fact that it is intended to be played in a free and improvisational style - it is not easy to reconstruct convincingly. It does also have several sections of rather aimless 2-part counterpoint. This makes it difficult to decide whether the odd harmonic shifts, which are vaguely reminiscent of Frescobaldi, are intentional. The passage towards the end of the first section features some fancy strumming. There are several places where passing notes are introduced between the chords and marked to be strummed with up-strokes. These are probably intended to be included in the chord as it is repeated but I have notated them as single notes because it makes it easier to pick them out. It also makes sense to include the open courses throughout even when these are not indicated in the original. An exception to this is at bar 50 where including the open fifth course sounds crude. In the previous bar 49 I have added the 7th to the chord, stopped at the 5th fret on the third course although Foscarini has implied that the open third course should be included instead. He is rather fond of doing this but to my ears it is a dissonance too far. To balance with bar 50 the fifth course could be omitted.

p. 30 The second part includes a similar strummed section in the middle. Surprisingly Foscarini has notated both the tricky rhythmic scheme and the stroke symbols consistently and accurately throughout. Django does not allow for a single chord to be represented followed by the appropriate note values and strokes as in the original. To make it easier to read (I hope) I have put in the full chord once, followed by the note on the first course **only** for the rest of each bar; the chord **must** of course be repeated for each stroke. In bars 29-31 the auxiliary notes between the chords should be included in the chord; this is just about possible in bar 29 if you are adept at using 4th finger half *barrés*. The section which follows is interesting because it includes indications for contrasting dynamics.

p.33 **Alemanda con variation** [p.116] No time signature but obviously in common time and barred after a fashion. Each section is supplied with a running variation in semiquavers. Unfortunately these don't seem to be running in anywhere in particular. The second variation especially lacks any clear harmonic logic although the scale passages foreshadow *campanellas*. Foscarini probably expected players to remedy the deficiencies in his notation themselves.

Pieces in E major (F)

p.35 **Preludio** [p.117] Time signature = C. Unbarred. It can be barred fairly regularly but is probably meant to be played with a very free rhythm.

p.36 **Alemanda** [p.117] There is both a reversed C clef and the time signature C at the beginning. The piece is fairly obviously in common time but is barred irregularly.

p.37 **Corrente** [p.117] Time signature = 3. Barred regularly throughout.

Pieces in E minor (+)

p.38 **Alemanda** [p.118] No time signature. In common time. Throughout the short passage of 4-part chords in bars 5-6 Foscari has left the second and third lines blank. If the chords are to be strummed those marked ! will be unusually dissonant if the open third course is included. I have therefore filled out these chords in a way that makes harmonic sense.

p.39 **Corente** [p.118] Time signature = 3.

Pieces in F major (G)

p.40 **Preludio** [p.119] No time signature. In common time. The note values are unhelpful. I have padded it out in places to maintain the momentum. In bar 16 I have changed the 9 on the second course to 7 on the first course.

p.41 **Alemanda** [p.119] Time signature = C. The note values are unhelpful in places. I have inserted a few notes in bars 10-11 to make up a full complement of bars. In bar 17 the first note in the original is an A flat stopped at the 9th fret on the second course. I have changed this to B natural stopped at the 7th fret on the first course which seems to me to make better sense of the melodic line.

p.42 **Corrente detta la funebre** [p.120] Time signature = 3 indicating three crotchets in a bar and it is barred like this throughout although the underlying rhythm is more complex. There are places where the accents fall on what are weak beats – for example at the half way cadence but changing the time signature isn't particularly helpful.

p.43 **Zarabanda detta la fauorita** [p.120] Time signature = 3. Most of the single notes on the first course could be incorporated into the chord. It is really a matter of taste which way they are played.

Pieces in F minor [P]

p.44 **Tocata** [p.122] No time signature but bars regularly in common time.

p.45 **Alemanda** [p.122] Time signature = C. Bars regularly.

p.46 **Passacaglio** [p.122] time signature = 3. Bars regularly.

Pieces in A major (I)

p.47 **Toccatta** [p.123] No time signature and no bar lines. In common time and bars fairly regularly.

p.48 **Corrente con le parte redopiata** [p.123] Time signature = 3. Bars regularly in triple time.

Pieces in A minor (D)

p.50 **Toccatta sopra l'D** [p.124] No time signature. In common time. The note values are not terribly helpful.

p.51 **Alemanda** [p.124] Time signature = C. Fairly straight forward.

p.52 **Sarabande** [p.124] Time signature = 3.

Pieces in B minor (K2)

p.53 **Toccatta** [p.125] Time signature = C. These three pieces are perhaps not among his best. There are problems with the note values. The chord on the the third beat in bar 10 is written as a 3-part chord on the third, fourth and fifth courses. I have added the notes on the first and second courses converting in into a standard Chord &2 which sounds more effective.

p.54 **Alemanda** [p.125] Time signature = C.

p.55 **Sarabanda** [p.125] Time signature = 3

Giovanni Paolo Foscarini

Li Cinque Libri della Chitarra alla Spagnola
(1640)

Books 1-2

Transcribed and edited by Monica Hall

2012

Passacalli sopra tutte le lettere [p.2]

5

A B C A

Detailed description: This musical staff begins with a treble clef and a common time signature. It contains four measures of music. The first measure is marked with a large 'A' below it. The second measure is marked with a large 'B', the third with a large 'C', and the fourth with a large 'A'. The notes are primarily eighth and sixteenth notes, with some rests.

7

B G A B

Detailed description: This musical staff begins with a treble clef and a common time signature. It contains four measures of music. The first measure is marked with a large 'B', the second with a large 'G', the third with a large 'A', and the fourth with a large 'B'. The notes are primarily eighth and sixteenth notes, with some rests.

13

C A I C

Detailed description: This musical staff begins with a treble clef and a common time signature. It contains four measures of music. The first measure is marked with a large 'C', the second with a large 'A', the third with a large 'I', and the fourth with a large 'C'. The notes are primarily eighth and sixteenth notes, with some rests.

19

D E F D

Detailed description: This musical staff begins with a treble clef and a common time signature. It contains four measures of music. The first measure is marked with a large 'D', the second with a large 'E', the third with a large 'F', and the fourth with a large 'D'. The notes are primarily eighth and sixteenth notes, with some rests.

25

E O I E

Detailed description: This musical staff begins with a treble clef and a common time signature. It contains four measures of music. The first measure is marked with a large 'E', the second with a large 'O', the third with a large 'I', and the fourth with a large 'E'. The notes are primarily eighth and sixteenth notes, with some rests.

31

F D! R F

Detailed description: This musical staff begins with a treble clef and a common time signature. It contains four measures of music. The first measure is marked with a large 'F', the second with a large 'D!', the third with a large 'R', and the fourth with a large 'F'. The notes are primarily eighth and sixteenth notes, with some rests.

37

G H B G

Detailed description: This musical staff begins with a treble clef and a common time signature. It contains four measures of music. The first measure is marked with a large 'G', the second with a large 'H', the third with a large 'B', and the fourth with a large 'G'. The notes are primarily eighth and sixteenth notes, with some rests.

43

Musical staff for measure 43. The staff contains a sequence of chords: H, M, G, H. The notation includes a treble clef, a key signature of one flat (B-flat), and a common time signature. The chords are represented by vertical lines with stems and flags, indicating specific fingerings and articulation.

49

Musical staff for measure 49. The staff contains a sequence of chords: I, C, F, I. The notation includes a treble clef, a key signature of one flat (B-flat), and a common time signature. The chords are represented by vertical lines with stems and flags, indicating specific fingerings and articulation.

55

Musical staff for measure 55. The staff contains a sequence of chords: K, M+, G, K. The notation includes a treble clef, a key signature of one flat (B-flat), and a common time signature. The chords are represented by vertical lines with stems and flags, indicating specific fingerings and articulation.

61

Musical staff for measure 61. The staff contains a sequence of chords: L, P, A, L. The notation includes a treble clef, a key signature of one flat (B-flat), and a common time signature. The chords are represented by vertical lines with stems and flags, indicating specific fingerings and articulation.

67

Musical staff for measure 67. The staff contains a sequence of chords: M, N, H, M. The notation includes a treble clef, a key signature of one flat (B-flat), and a common time signature. The chords are represented by vertical lines with stems and flags, indicating specific fingerings and articulation.

73

Musical staff for measure 73. The staff contains a sequence of chords: N, \$, M, N. The notation includes a treble clef, a key signature of one flat (B-flat), and a common time signature. The chords are represented by vertical lines with stems and flags, indicating specific fingerings and articulation.

79

Musical staff for measure 79. The staff contains a sequence of chords: O, L, C, O. The notation includes a treble clef, a key signature of one flat (B-flat), and a common time signature. The chords are represented by vertical lines with stems and flags, indicating specific fingerings and articulation.

85

Musical notation for system 85, starting with a treble clef and a common time signature. The staff contains a series of chords and notes. The notes are grouped into four measures, each with a letter below it: P, K, B, and P. The notation includes various rhythmic values and accidentals.

91

Musical notation for system 91, starting with a treble clef and a common time signature. The staff contains a series of chords and notes. The notes are grouped into four measures, each with a letter below it: Q, H2, \$, and Q. The notation includes various rhythmic values and accidentals.

97

Musical notation for system 97, starting with a treble clef and a common time signature. The staff contains a series of chords and notes. The notes are grouped into four measures, each with a letter below it: R, +!, Q, and R. The notation includes various rhythmic values and accidentals.

103

Musical notation for system 103, starting with a treble clef and a common time signature. The staff contains a series of chords and notes. The notes are grouped into four measures, each with a letter below it: S, T, R, and S. The notation includes various rhythmic values and accidentals.

109

Musical notation for system 109, starting with a treble clef and a common time signature. The staff contains a series of chords and notes. The notes are grouped into four measures, each with a letter below it: T, C, S, and T. The notation includes various rhythmic values and accidentals.

115

Musical notation for system 115, starting with a treble clef and a common time signature. The staff contains a series of chords and notes. The notes are grouped into four measures, each with a letter below it: V, X, \$, and V. The notation includes various rhythmic values and accidentals.

121

Musical notation for system 121, starting with a treble clef and a common time signature. The staff contains a series of chords and notes. The notes are grouped into four measures, each with a letter below it: X, +, Q, and X. The notation includes various rhythmic values and accidentals.

127

Y Z H5 Y

133

Z M3 G3 H3 = Z

139

\$ Q N \$

145

C/ T! N4 M2+ = C/

151

R/ K H3 M+3 = R/

Folie Diuerse - A and C [p.3]

1

A C A M3 M3 N3 M3

7

H3 C C A C A

12

M3 M3 N3 K3 C 4-3 A A

19

C I C B B

24

C I I I C C

29

B B C I C

Folie Diuerse - I and O [p.3]

1

I F I A

7

I F I

12

A C F I

19

O C I C O G H G O

25

G M C O C I C O

30

G H M L C 4-3 A

Folie diuerse - E and D [p.3]

1

E I E B

Detailed description: This system contains the first six measures of the piece. It begins with a treble clef and a single eighth note on the E line. The first measure is a whole note chord E (open strings). The second measure is a whole note chord I (open strings). The third measure is a whole note chord E (open strings). The fourth measure is a whole note chord B (open strings). The fifth and sixth measures are whole note chords B (open strings).

7

B E I E

Detailed description: This system contains measures 7 through 11. Measure 7 is a whole note chord B (open strings). Measure 8 is a whole note chord E (open strings). Measure 9 is a whole note chord I (open strings). Measure 10 is a whole note chord E (open strings). Measure 11 is a whole note chord E (open strings).

12

B E I C

Detailed description: This system contains measures 12 through 18. Measure 12 is a whole note chord B (open strings). Measure 13 is a whole note chord E (open strings). Measure 14 is a whole note chord I (open strings). Measure 15 is a whole note chord E (open strings). Measure 16 is a whole note chord I (open strings). Measure 17 is a whole note chord C (open strings). Measure 18 is a whole note chord C (open strings).

19

D F D A

Detailed description: This system contains measures 19 through 24. Measure 19 is a whole note chord D (open strings). Measure 20 is a whole note chord F (open strings). Measure 21 is a whole note chord D (open strings). Measure 22 is a whole note chord A (open strings). Measure 23 is a whole note chord D (open strings). Measure 24 is a whole note chord A (open strings).

25

A D F D

Detailed description: This system contains measures 25 through 29. Measure 25 is a whole note chord A (open strings). Measure 26 is a whole note chord D (open strings). Measure 27 is a whole note chord F (open strings). Measure 28 is a whole note chord D (open strings). Measure 29 is a whole note chord D (open strings).

30

A E F I

Detailed description: This system contains measures 30 through 34. Measure 30 is a whole note chord A (open strings). Measure 31 is a whole note chord E (open strings). Measure 32 is a whole note chord F (open strings). Measure 33 is a whole note chord I (open strings). Measure 34 is a whole note chord I (open strings).

Folie Diuerse - L and G [p.3]

1

L A L H M H

7

H L A L A L H

13

H M N P A B

19

G B G M N M

25

M H B G B G

30

M N H B G

Monica Prima [p.4]

1 E D E O I

4

E I E O D E

7

O I E G B G

11

G B E A

14

B I O I C

[Monica] Seconda [p.4]

O E H B C

4

O C O B E H

7

B C O H G H

11

H [! _] G [O!] B

14

G E B C A

[Monica] Terza [p.4]

Musical staff 1: Treble clef, common time signature. Notes: D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4. Chords: D, F, B, E, F.

Musical staff 2: Treble clef, common time signature. Notes: D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4. Chords: D, F, D, E, F, B.

Musical staff 3: Treble clef, common time signature. Notes: D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4. Chords: E, F, D, B, A, B.

Musical staff 4: Treble clef, common time signature. Notes: D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4. Chords: B, A, D, E.

Musical staff 5: Treble clef, common time signature. Notes: D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4. Chords: F, B, E, F, I.

Zarabanda p[rim]a [p.4]

1

C A C

5

C I C I C

11

Seconda

A B A

15

A C A C A

21

Terza

I C I

25

I F I F I

Tenor di Napoli Primo [p.5]

1 2

A B

3

C A B C A A

6

C I C A I C

10

D A

13

B C A B C A

[Tenor di Napoli] Secondo [p.5]

Measures 1-2. Chords: C, A.

Measures 3-4. Chords: I, C, A, I, C, C.

Measures 5-6. Chords: I, F, I, C, F, I.

Measures 7-8. Chords: C.

Measures 9-10. Chords: A, I, C, A, I, C.

[Tenor di Napoli] Terzo [p.5]

Musical staff 1: Tenor di Napoli guitar notation, measures 1-2. Includes a C-clef and chord diagrams for I and C.

Musical staff 2: Tenor di Napoli guitar notation, measures 3-5. Includes chord diagrams for F, I, C, F, I, and I.

Musical staff 3: Tenor di Napoli guitar notation, measures 6-8. Includes chord diagrams for F, H2, F, D, H2, and F.

Musical staff 4: Tenor di Napoli guitar notation, measures 9-11. Includes a K2! marking and chord diagrams for I.

Musical staff 5: Tenor di Napoli guitar notation, measures 12-14. Includes chord diagrams for C, F, I, C, F, and I.

Aria di Firenze p[rim]a [p.6]

C I X V A I C

6

A C + A B C A

11

C I C A B D H2 F

15

+ I C A I C

20

B D X V A I C

[Aria di Firenze] Seconda [p.6]

A C + A B C

4

A B A D +

7

G A B A C

10

A B E F I D C

14

A B C A

19

B G E + A B C A

[Aria di Firenze] Terza [p.6]

1 2 3 4 5

I F V + C F I

6 7 8 9 10

C I X V A I C

11 12 13 14

I F I C + G2 H2

15 16 17 18 19 20

K2 F I C F [I...!] [I...!]

21 22 23 24 25

C A I V + C F I

Paganina Prima [p.7]

1

A B

5

G O C

10

H M G H

15

M G H

20

G O L

25

L C O L C A

[Paganina] Seconda [p.7]

The image displays six systems of guitar tablature for Paganini's Seconda, page 7. Each system begins with a treble clef and a common time signature (C). The first system (measures 1-4) features a C chord in the first measure, followed by a sequence of chords labeled C and A. The second system (measures 5-8) starts with a measure labeled '5' and contains chords B, E, and I. The third system (measures 9-12) begins with a measure labeled '10' and includes chords G, H, B, and G. The fourth system (measures 13-16) starts with a measure labeled '15' and contains chords G, H, B, and G. The fifth system (measures 17-20) begins with a measure labeled '20' and includes chords B, E, and O. The sixth system (measures 21-24) starts with a measure labeled '25' and contains chords O, I, E, O, I, and C. The tablature uses numbers 0-5 to indicate fret positions on the strings, with diagonal slashes representing string changes.

[Paganina] Terza [p.7]

1

5

10

15

20

25

Tortilione - O, E and D [p.7]

O B G O B C

4

H B G O L C A

8

E A B E O I

11

G A B E O [I-----!] C

15

D C A D E F

18

B C A B C I

22

Alternative ending

A D E F I

Spagnoletta Prima [p.8]

1 E H3 M3

6 N3 H3 M3 [] M3

12 H3 M3 H3 E I 4-3

17 C E I F I

23 M3 H3 E I 4-3 C

[Spagnoletta] Seconda [p.8]

1
O G H M

7
G H H

13
G O L C 4-3 A

20
A C I 4-3 C

25
A B C A

[Spagnoletta] Terzo [p.8]

7

D A B G

7

A B B

13

A D E F I

20

I F H2 F

25

[F!] B E F I

Ciacone diu[ers]e - C, A, B and G [p.8]

7

C I K2 A C I C

7

A C +! B C A

13

B A D G A B

19

G B E D H B G

Pass e mezzo P[rim]o [p.9]

O C O N3 M3 K3 C O L C O O C O C

5

O B G M3 N3 N5 M3 D H B G G E M L

9

C L N3 K3 C L H B C O O C O E

13

M L C A I C C E M

17

M3 N3 M G H G H G

21

H B G H B G E M L

25

C O E L

29

C A B C A C A

[Pass e mezzo] Secondo [p.9]

E I E A

4

B A B E O

7

I F I G B

10

G A B A B

13

E O I E O I E I C

[Pass e mezzo] Terzo [p.9]

Musical staff 1: Treble clef, common time signature. Chords: D, F, D.

Musical staff 2: Treble clef, common time signature. Chords: A, C, A, D, F.

Musical staff 3: Treble clef, common time signature. Chords: D, E, F, H2, F.

Musical staff 4: Treble clef, common time signature. Chords: B, A, B, A, C.

Musical staff 5: Treble clef, common time signature. Chords: A, D, E, F B E F, D, F, I.

Passamezzo Primo [p.10]

1
A C A B A B C A B G B G A

6
B G B G A B A B A B C

10
A B A B C A C A C I

14
C A I C A B C

18
A B A B C A B G B G A

22
B [!] G A B A B A B C

26

A C A C I C A B C

30

A B C A C A

[Passamezzo Secondo] [p.10]

Staff 1: Treble clef, C major key signature, common time. Measures 1-3. Chords: C, I, C.

Staff 2: Treble clef, C major key signature, common time. Measures 4-6. Chords: A, C, A, C, I.

Staff 3: Treble clef, C major key signature, common time. Measures 7-9. Chords: C, A, I, F, I.

Staff 4: Treble clef, C major key signature, common time. Measures 10-12. Chords: C, I, C, A, C.

Staff 5: Treble clef, C major key signature, common time. Measures 13-14. Chords: A, C, A.

Staff 6: Treble clef, C major key signature, common time. Measures 15-16. Chords: I, C, A, I, C, I, C.

[Passemazzo] Terzo [p.10]

1

I F I [-----!]

4

C I C I F

7

I F H2 F

10

I F I C I

13

C I C

15

F I C F I F I

Gagliarda [prim]a p[er] B molle [p.11]

5

9

13

O G
L C
H B G
I L C A

[Gagliarda] Seconda p[er] B molle [p.11]

1

5

9

13

E B

E O I

E A B

E O I C

[Gagliarda]Terzo p[er] B molle [p.11]

D A

5 D E F

9 B C A

13 D E F I

Gagliarda p[rima] p[er] B Quadro [p.11]

The image displays a musical score for a piece titled "Gagliarda p[rima] p[er] B Quadro [p.11]". The score is written on a single staff with a treble clef and a common time signature (C). The music is organized into four systems, each starting with a measure number (1, 5, 9, 13) on the left. Above the staff, there are melodic lines consisting of quarter notes and eighth notes. Below the staff, there are rhythmic patterns represented by vertical lines with flags. Underneath the rhythmic patterns, there are letters (A, B, C, G, I) indicating specific rhythmic values or groupings. The letters are placed below the corresponding rhythmic patterns: A, B, G, A, B, A, B, C in the first system; A, C, I, C, A, B, C in the second system; A, B, G, A, B, A, B, C in the third system; and A, B, C, A in the fourth system.

[Gagliarda] Seconda [per B quadro] [p.11]

The musical score consists of four systems of music. Each system includes a treble clef staff with a key signature of one flat (B-flat) and a 2/4 time signature. The melody is written in a simple, rhythmic style. Below each system, the fingerings are indicated by letters C, A, B, I, F, and numbers 1, 2, 3, 4, 5.

System 1: Measures 1-4. Fingerings: C, A B C, A, C A I.

System 2: Measures 5-8. Fingerings: C, I F, I, C A I.

System 3: Measures 9-12. Fingerings: C, A B C, A, C A I.

System 4: Measures 13-16. Fingerings: C, A I, C.

[Gagliarda] Terza [per B Quadro] [p.11]

1 I C A I C I C F

5 I C F I C F

9 I C A I C I C F

13 I C F I

Pass'e mezzo passeggiato sopra l'A [p.12]

1
A C A B A B C4-3 A B

5
A B G A B G B G A B G

9
B A B C A B A B C4-3 A C

13
A C I C A C A I4-3 C A

17
C A B C A B A B C4-3 A B

21
A B G A B G B G A B A

25

B A B C A C A C I4-3 C A

29

C A B C A B A B C A A C A

La sua Gagliarda [p.12]

34

A B G A B

38

A B C A C I C

42

A B C A B G A B

46

A B C A B C A

Pavaniglia [p.13]

Prima

Musical notation for the first system of the Prima part, measures 1-4. The notation is on a five-line staff with a common time signature (C). The notes are quarter notes. Below the staff are the letters E, I, E, A, B, G, A.

5

Musical notation for the second system of the Prima part, measures 5-8. The notation is on a five-line staff with a common time signature (C). The notes are quarter notes. Below the staff are the letters B, E, O, E, I, G, O, I, C, A, I, C.

11
Seconda

Musical notation for the first system of the Seconda part, measures 11-14. The notation is on a five-line staff with a common time signature (C). The notes are quarter notes. Below the staff are the letters O, C, O, B, G, H, B.

15

Musical notation for the second system of the Seconda part, measures 15-18. The notation is on a five-line staff with a common time signature (C). The notes are quarter notes. Below the staff are the letters G, O, L, O, C, O, L, C, A, B, C, A.

21
Terza

Musical notation for the first system of the Terza part, measures 21-24. The notation is on a five-line staff with a common time signature (C). The notes are quarter notes. Below the staff are the letters D, F, D, C, A, B, C.

25

Musical notation for the second system of the Terza part, measures 25-28. The notation is on a five-line staff with a common time signature (C). The notes are quarter notes. Below the staff are the letters A, D, E, F, B, E, F, I, C, F, I.

Vilan di Spagna [p.13]

Prima

The first system of music consists of a single melodic line with five notes and a corresponding guitar accompaniment. The notes are quarter notes: G4, A4, B4, A4, G4. The guitar accompaniment is in common time (C) and consists of five measures. The chords for each measure are: C, A C, I C, A C, and I C. The guitar notation includes fingerings (0, 2) and strumming directions (up and down strokes).

Seconda

7

The second system of music consists of a single melodic line with five notes and a corresponding guitar accompaniment. The notes are quarter notes: G4, A4, B4, A4, G4. The guitar accompaniment is in common time (C) and consists of five measures. The chords for each measure are: A, B A, C A, B A, and C A. The guitar notation includes fingerings (2, 3) and strumming directions.

Terza

13

The third system of music consists of a single melodic line with five notes and a corresponding guitar accompaniment. The notes are quarter notes: G4, A4, B4, A4, G4. The guitar accompaniment is in common time (C) and consists of five measures. The chords for each measure are: I, C I, F I, C I, and F I. The guitar notation includes fingerings (0, 2) and strumming directions.

Romanesca p[rim]a e 2a parte col suo ritornello [p.14]

H G H B G C + C O

6

C M L C O G H G H B

11

G C + C O E M L C A

17

B' M H L O L O C A

22

H P3 M3 N3 M3 N3 H3 G E M M3

27

P3 E M L C O G H

32

G O B G E M M3

35

P3 K3 C A A

40

B' M H L O L O C A

Aria di Rugiero P[rim]a, 2a, 3a [p.14]

C A I C A I

7

I C F I C A I C

Seconda

14

A B C A C B + C

20

C + I C A B C A

Terza

27

I C F I C F

33

F I H2 F I C F I

Giovanni Paolo Foscarini

Li Cinque Libri della Chitarra alla Spagnola
(1640)

Book 3

Transcribed and edited by Monica Hall

2012

Capritio detto il Gratoso [p.15]

The image displays a musical score for a piece titled "Capritio detto il Gratoso [p.15]". The score is written on a grand staff with two staves per system. The music is in common time (C) and features a series of chords and melodic lines. The notation includes various rhythmic values such as quarter notes, eighth notes, and sixteenth notes, along with rests and accidentals. The score is divided into four systems, with measure numbers 4, 7, and 11 indicated on the left side. The first system starts with a treble clef and a common time signature. The second system begins with a measure number of 4. The third system begins with a measure number of 7. The fourth system begins with a measure number of 11. The score concludes with a double bar line at the end of the fourth system.

Corrente [p.15]

Musical notation system 1 (measures 1-4). Includes a treble clef, a 3/4 time signature, and various rhythmic values (quarter notes, eighth notes, and triplets) with corresponding fingerings (3, 2, 4, 5).

Musical notation system 2 (measures 5-8). Includes a treble clef and various rhythmic values with fingerings (3, 2, 3, 2, 3, 2, 3, 2).

Musical notation system 3 (measures 9-13). Includes a treble clef and various rhythmic values with fingerings (3, 2, 3, 2, 3, 2, 3, 2, 3, 2, 3, 2).

Musical notation system 4 (measures 14-18). Includes a treble clef and various rhythmic values with fingerings (7, 3, 2, 3, 2, 3, 2, 3, 2, 3, 2, 3, 2).

Musical notation system 5 (measures 19-23). Includes a treble clef and various rhythmic values with fingerings (3, 2, 3, 2, 3, 2, 3, 2, 3, 2, 3, 2).

Musical notation system 6 (measures 24-27). Includes a treble clef and various rhythmic values with fingerings (2, 4, 4, 2, 4, 2, 3, 2, 3, 2).

Musical notation system 7 (measures 28-31). Includes a treble clef and various rhythmic values with fingerings (2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2).

Musical notation system 8 (measures 32-35). Includes a treble clef and various rhythmic values with fingerings (2, 3, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2).

Aria di Firenze Passeggiata sopra l' A [p.16]

1

M5 H5 M+2 K2

3

H3 C 4-3 A

6

N5 M5 P5 M+2

9

M3 G3 H3

11

M5 H5 G3 M+2

13

M3 K5 M2 N2

15

D C 4-3 A C 4-3

18

H3 C 4-3 G3 G3

22

H3 M3 K5 M+2 K2

27

H3 H5 M5 M5

La medema in Corrente [p.16]

The image displays a guitar score for the piece 'La medema in Corrente' on page 16. The score is organized into seven systems, each corresponding to a specific measure number. Each system includes a guitar staff with tablature and a set of chord diagrams. The tablature uses numbers 0-7 to indicate fret positions on the strings. Chord diagrams are labeled with letters and numbers, such as M5, H5, M+2, K2!, H3, C 4-3, A, N5, P5, M3, M5, N5, M5, H5, G3, M+2, M3, K5, M2, N2, P5, H5, G3, \$2, H3, C 4-3, G3, G3, H3, M3 1, 2, K5, M+2, K2, H3, C 4-3, A, and A. Some measures include additional notation like '1' and '2' with stems, and a '\$2' symbol. The piece is in a 3/4 time signature, indicated by the '3' in the time signature '3' at the beginning of the first system.

Capriccio sopra la Ciaccona sul A [p.17]

Musical notation for measures 1-5. The guitar part shows chords: A, C, B, A+, B, A, D, C, A.

Musical notation for measures 6-10. The guitar part shows chords: H3, C 4-3, A, B, A+.

Musical notation for measures 11-15. The guitar part shows chords: B, C 4-3, A, N7 P5, N5 M5.

Musical notation for measures 16-20. The guitar part shows chords: M5 H3 4-3, G3.

Musical notation for measures 21-25. The guitar part shows chords: G3, \$2, G3, A+, B, C 4-3.

Musical notation for measures 26-30. The guitar part shows chords: A, C 4-3, A, B, C 4-3, A.

Musical notation for measures 31-35. The guitar part shows chords: C 4-3, A, M5 H5.

36

G3 C4-3 A A C

40

B A+ C4-3 A A+ B D C4-3

45

A [sic] B A+ B A+ C4-3 A

49

C B A+ B A+ D C A

Corrente [p.18]

5

A B C 4-3 A M5 N5 K5 M2

5

N2 C 4-3 A B A+ B B A C 4-3 A

10

M5 H5 M+2 K2 H3 G3 \$2 G3 C

14

C I 4-3 C B D C 4-3 A

Passacaglio Spagnolo [p.18]

A H3 H5 M5
 6 M5 H5 H3 G3 H3 C 4-3 A A C 4-3
 11 B A+ B A+ D C A H3 G3
 16 A C 4-3 A H3 G3 H3 G3
 20 C 4-3 A B A+ B A+ C C 4-3
 25 A A C 4-3 B A+ B A+ D C A

Corrente [p.19]

Musical staff 1 (measures 1-4):

H5 G3 N2 C

Musical staff 2 (measures 5-8):

5 I4-3 C A C A N2

Musical staff 3 (measures 9-14):

9 I4-3 C H5 H3 N4

Musical staff 4 (measures 15-18):

15 N5 P5 M2 N2 C4-3 A B

Musical staff 5 (measures 19-22):

19 A+ B A+ B A C4-3 A

Balletto Polacco [p.19]

1 2 3

G3 M5 H3 4-3 G3 \$2 G3 C I 4-3

4 5 6

C A C 4-3 A

7 8

N4 H2 4-3 +

9 10 11

B D B

12 13

C 4-3 A

Tocatta detta la Inamoratta [p.20]

O P3 M3 M+5 K5 \$3 H K3 E M C

8

H G M3 L K3 ! O M+5 K5 E

12

E D H O I7 ! I 4-3 C C

18

E B H D O G M E B H D O G M E B

23

H K3 \$2 O L C4-3 ! A B A C G3

Capriccio sopra il Passacaglio [p.20]

The image displays five systems of musical notation for a guitar piece. Each system consists of a melodic line with notes and a guitar tablature line with fret numbers and fingerings. Chord diagrams are placed below the tablature lines.

- System 1:** Melody starts with a quarter note, followed by eighth notes. Tablature includes a 6th fret barre and a 3-5 fingering. Chords: N3, M3, N3, K3, C4-3.
- System 2:** Melody continues with eighth notes. Tablature includes a 5th fret barre and a 3-4-5 fingering. Chords: O, C4-3, O, M+5.
- System 3:** Melody continues with eighth notes. Tablature includes a 5th fret barre and a 5-6 fingering. Chords: M+5, K5, C4-3, O.
- System 4:** Melody continues with eighth notes. Tablature includes a 5th fret barre and a 5-6 fingering. Chords: O, L, O, L, C, O.

Passacalli passeggiati [p.21]

1

O E M L O L C 4-3

5

O N3 M3 4-3 N3 K3 C 4-3

9

O C C 4-3

13

O M+5 K5 P5 P3 C 4-3 O

19

26

P3 K3 P3 K3 P3 C 4-3

31

O C 4-3 O

Corrente La Sprezzata [p.22]

Musical notation for measures 1-6. The staff shows a treble clef and a 3/8 time signature. The notes are: G4, A4, B4, C5, B4, A4, G4, F4, E4, D4, C4, B3, A3, G3, F3, E3, D3, C3. The lyrics below are: P3 C O H M L.

Musical notation for measures 7-13. The staff shows a treble clef and a 4/4 time signature. The notes are: C4, E4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4, C4, B3, A3, G3, F3, E3, D3, C3. The lyrics below are: C E I 4-3 H M M3 N3. There are first and second endings indicated above the final two notes.

Musical notation for measures 14-18. The staff shows a treble clef and a 3/8 time signature. The notes are: N3, M, G, H, G, O. The lyrics below are: N3 M G H G O.

Musical notation for measures 19-22. The staff shows a treble clef and a 4/4 time signature. The notes are: N2, E, I 4-3, C, H, H, M. The lyrics below are: N2 E I 4-3 C H H M.

Musical notation for measures 23-29. The staff shows a treble clef and a 3/8 time signature. The notes are: M3, N3, K3, C, O, L, C, A. The lyrics below are: M3 N3 K3 C O L C A.

Alemanda 2a [p.22]

1 2 3

P3 M+5 C C4-3 O G H

4 5 6

C N3 P3 E I4-3 C

7 8 9

C B D H O I \$2

10 11 12 13

A B D O E I4-3 C

14 15 16 17

K3 C ! C ! \$2 C4-3 A

Aria della Fulia variata [p.23]

1

 O C I C O G H

6

 G O E M E O E I C O

12

 G H M L C 4-3 A

19

 P3 \$2 P3 M3 N3

24

 M3 K3 C O C O B

30

 G N3 K3 C 4-3 A

37

 P3 \$2 P3 G B G B 4-3 G

42

O E I 4-3 C M+5 H5

46

M+5 M3 H3 M3 H3 4-3 G N3 P3 M+5

51

M+5 H5 4-3 G3 C P3

57

M3 P3 I C

62

C P3 P3 M3

66

M3 P3 C A

Passamezzo passeggiato sopra l'O [p.24]

1

O C O O L C 4-3 O N3 M3

5

P3 M3 N3 N5 M3 G B G D H H3 M G H

9

G O L G O N3 M3 P3 K3 C 4-3 O P3 \$2

13

P3 E M L C E D H O I 4-3 C E O

17

E M M3 N3 H M H M M3 N3 H G

21

H G O B G M3 N3 N5 M3 N3 N5 M3 G H

25

Musical staff for measures 25-28. The staff contains a sequence of chords: O, L, C, O, N3, M3, N3, E, M, L, C, O.

29

Musical staff for measures 29-32. The staff contains a sequence of chords: C, O, L, C, O, N3, M3, N3, K3, C4-3, A, C, A.

La sua Gagliarda

35

Musical staff for measures 35-38. The staff contains a sequence of chords: O, C, O, B, G.

39

Musical staff for measures 39-43. The staff contains a sequence of chords: E, M, M3, P3, N3, E, M, L, C, O, G.

44

Musical staff for measures 44-47. The staff contains a sequence of chords: H, G, O, B, G, E, M, M3.

48

Musical staff for measures 48-51. The staff contains a sequence of chords: P3, K3, C4-3, A.

Galiarda detta la liberale [p.25]

1

M+5 K5 \$3 H K3 E

4

M3 L C N3 P3 G H E

8

\$3 G H N3 M3 N3 G O

12

E M G H B D H

16

I G O N3 I 4-3 C B O L C 4-3 A

Pass'e mezzo sopra l'C Passegiato [p. 26]

Musical notation for measures 1-4. Chords: C I C C I4-3 C

5 Musical notation for measures 5-7. Chords: C A B C A A B C

8 Musical notation for measures 8-10. Chords: A A C A I4-3 C

11 Musical notation for measures 11-13. Chords: C A I C C N2 M2 4-3

14 Musical notation for measures 14-17. Chords: N2 I C F I I C A I

18 Musical notation for measures 18-20. Chords: C C I4-3 C

21 Musical notation for measures 21-24. Chords: C A B C A A B C

24

A A C A I4-3 C

27

C I C F I I C A I4-3

30

C C I4-3 C I C

La sua Gagliarda [p.26]

Measures 1-5: The first measure contains a treble clef, a 2/4 time signature, and a half note C. Measures 2-5 show a sequence of chords: C, A, B, C, A, and C I4-3. The notation includes a treble clef, a 2/4 time signature, and a half note C in the first measure. The subsequent measures show chords: C, A, B, C, A, and C I4-3. The chords are indicated by letters below the staff.

Measures 6-10: The sequence of chords is C, C4-3, I, F, I, I4-3, C, A, I. The notation includes a treble clef, a 2/4 time signature, and a half note C in the first measure. The subsequent measures show chords: C4-3, I, F, I, I4-3, C, A, and I. The chords are indicated by letters below the staff.

Measures 11-12: The sequence of chords is C, A, B, C, A. The notation includes a treble clef, a 2/4 time signature, and a half note C in the first measure. The subsequent measures show chords: A, B, C, and A. The chords are indicated by letters below the staff.

Measures 13-15: The sequence of chords is C I4-3, C, A I4-3, C. The notation includes a treble clef, a 2/4 time signature, and a half note C in the first measure. The subsequent measures show chords: C I4-3, C, A I4-3, and C. The chords are indicated by letters below the staff.

Gagliarda [p.27]

Musical notation for measures 1-3. The first measure contains a whole note chord with fingering 2, 3, 0, 2, 0. The second measure contains a whole note chord with fingering 2, 2, 2, 2. The third measure contains a whole note chord with fingering 5, 7, 4, 5, 5, 7.

C I G2 M+4 K4 H5

Musical notation for measures 4-8. Measure 4: whole note chord with fingering 7, 4, 6, 4, 2. Measure 5: whole note chord with fingering 4, 4, 5. Measure 6: whole note chord with fingering 2, 2, 0, 0, 0. Measure 7: whole note chord with fingering 2, 2, 0, 0, 0. Measure 8: whole note chord with fingering 2, 2, 0, 0, 0.

4 G5 M+4 P4 P2 K2 H4 P2 \$2 A + C I4-3 C

Musical notation for measures 9-12. Measure 9: whole note chord with fingering 7, 6, 4, 5, 5, 4. Measure 10: whole note chord with fingering 4, 2, 3, 0. Measure 11: whole note chord with fingering 2, 2, 0. Measure 12: whole note chord with fingering 4, 4, 2, 2.

10 N2 C G2

Musical notation for measures 13-16. Measure 13: whole note chord with fingering 2, 2, 0, 0. Measure 14: whole note chord with fingering 2, 5, 7. Measure 15: whole note chord with fingering 6, 4, 5, 5, 4. Measure 16: whole note chord with fingering 4, 5, 3, 5.

15 K2 I4-3 C N2

Musical notation for measures 17-20. Measure 17: whole note chord with fingering 2, 0, 2. Measure 18: whole note chord with fingering 3, 2, 3. Measure 19: whole note chord with fingering 0, 2, 3. Measure 20: whole note chord with fingering 4, 2, 0, 2. Measure 21: whole note chord with fingering 4, 0, 2, 2, 2. Measure 22: whole note chord with fingering 0, 0, 2, 2.

19 C A + P2 I4-3 C

Corrente [p.27]

Musical notation for measures 1-4. The first staff shows a sequence of chords: C, I4-3, C, and A. The notation includes fingerings (2, 3, 0, 2, 0, 2) and a triplet of eighth notes.

Musical notation for measures 5-8. The first staff shows a sequence of chords: C, I, M2, N2 I, and \$2. The notation includes fingerings (2, 3, 2, 0, 2, 4, 5, 4, 5, 4, 5, 0, 2, 0, 2, 2, 2) and a slur over measures 6 and 7.

Musical notation for measures 9-12. The first staff shows a sequence of chords: A, A C, I4-3, and C. The notation includes fingerings (2, 3, 2, 0, 2, 0, 2, 0, 0, 0, 0, 2, 2) and a final double bar line.

Musical notation for measures 13-16. The first staff shows a sequence of chords: I, G2, K2 M+2, and N2. The notation includes fingerings (0, 2, 0, 2, 3, 0, 2, 2, 2, 2, 2, 4, 3, 5, 3, 5, 5, 7, 5) and a final double bar line.

Musical notation for measures 17-20. The first staff shows a sequence of chords: N2 I, \$2, G3, C, I4-3, and C. The notation includes fingerings (4, 4, 0, 5, 5, 5, 5, 5, 5, 0, 0, 0, 0, 0, 2, 2) and a final double bar line.

Ciacona variata [p.28]

1

C I4-3 K2 I4-3 C I7

7

K2 N2 C C I K2 P2 A

12

C I4-3 C I7 I4-3

17

C N2 + A C I4-3 C

22

C C C I4-3 C

26

! C C I7

31

K2! I4-3 C I4-3

37

C C C C I4-3 C

42

C C C C C

47

C C C C C

52

C C I C C I4-3 C

Corrente [p.29]

0 0 0 0 0 2 4 4 4 4 4 4 5 7 4

2 / 2 / 3 2 / 0 / 0 / 2 / 2 / 5 / 7 5 / 4 / 5 4 / 5 / 5 / 5 /

C I K2 G2 M+4 K4 H5 G5 N2

8

2 4 4 2 4 4 4 4 4 4 5 6 2

4 / 2 / 2 / 2 / 2 / 4 / 2 / 2 / 2 / 2 / 2 / 4 / 6 / 4 / 4 /

M2 P2 K2 H4 G2 G2 N3 N4 M2

1 2

14

2 2 4 5 4 2 4 4 2 4 4 4 4

4 / 2 4 / 5 / 2 / 5 / 4 / 2 / 2 / 2 / 4 / 2 / 2 / 2 /

M2 N2 \$2 N2 M2 P2 K2 H4 G2 !

19

2 2 2 4 4 0 0 2 0 0 2 0 0 0

4 / 5 4 / 4 / 2 / 3 2 / 3 / 2 / 2 / 3 / 0 / 0 / 2 /

H2 M2 N2 C A C A I4-3 C

27

0 0 7 5 5 5 7 5 5 5 6 4 4

5 / 3 2 / 5 / 2 / 2 / 3 / 5 / 5 / 5 / 5 / 5 / 7 5 / 5 / 5 / 4 / 5 /

C G5 \$2 G3 G5 H5 N2

35

7 7 7 5 5 0 2 2 2 4 4 4 5 7 5 5

6 6 6 4 4 0 0 0 0 4 4 4 4 6 7 5 5

5 / 5 / 5 / 5 / 5 / 2 / 2 / 2 / 2 / 2 / 2 / 2 / 3 / 5 / 5 / 5 /

G5 \$2 I + P2 G3 G5 H5

Zarabanda (1) [p.29]

Musical staff 1: Treble clef, 3/4 time signature. Notes: C4, G4, A4, G4, F4, E4, D4. Chords: C, A, C, I.

6

Musical staff 2: Treble clef, 3/4 time signature. Notes: C4, G4, A4, G4, F4, E4, D4. Chords: I, C, I, C, A, C.

11

Musical staff 3: Treble clef, 3/4 time signature. Notes: C4, G4, A4, G4, F4, E4, D4. Chords: C, G3, \$2, G5, \$2, G3, G5, H5.

18

Musical staff 4: Treble clef, 3/4 time signature. Notes: C4, G4, A4, G4, F4, E4, D4. Chords: G5, \$2, G3, N2.

Zarabanda (2)

22

Musical staff 5: Treble clef, 3/4 time signature. Notes: C4, G4, A4, G4, F4, E4, D4. Chords: C, I, K2, P2, A, I, I4-3, C.

Battaglia [p.30]

5

C I K2 A

8

I F I C

14

I K2 I4-3 C

21

C I K2 A

28

C I K2 N2 C F I

37

C A I K2 I4-3 C

46

C C C I K2

50

I4-3 C F I C B A+ D

55

A C I K2 I4-3 C C C

64

C C

73

C C N2

79

C P2 K2 A C I4-3 C

Toccata Musicalle Detta la fedelle [p.31]

5

8

13

18

24

30

E D H H3

\$2 P3 E D B O I7 O I4-3

H H3 M3 H3 4-3 M3 M3 N3 N5

M3 H3 E I D

H B G B G M3 H3 E

I M3 P3 N2 C P3 \$2 H5

Passacagli passeggiati sopra l'E [p.32]

6

E I4-3 E

10

N5 N3 I4-3 E

14

B D H G O E I4-3 E

19

I4-3 E4-3 E I4-3

24

E I4-3 E

30

34

N5

N3

I 4-3

E

38

I 4-3

H G O

E

I 4-3

E

Pass'e mezzo passeggiato [p.33]

1

E I 4-3 E

5

E H3 H3 M3 M5 N5

9

N5 N3 P3 N2 E E I 4-3

12

E E I E +

15

G E F I I G N3 M3 N5 N3 M3

19

H3 D H3 B G G B E A B

23

H3 H3 N3 P3 G5 K5 K5

27

N2 I G O I

30

E M3 O I 4-3 C I C

La sua gagliarda passeggiata [p.33]

Musical notation for measures 1-4. The first measure contains a treble clef, a 3/4 time signature, and a half note G with a fermata. The following three measures contain chords: E (measure 2), B G A (measure 3), and B (measure 4). Above the staff, there are four quarter notes: G, A, G, A.

Musical notation for measures 5-8. Measure 5 starts with a '5' and contains a chord D H H3. Measure 6 contains a chord H3. Measure 7 contains a chord N2. Measure 8 contains a chord B. Above the staff, there are four quarter notes: D, H, H3, B.

Musical notation for measures 9-12. Measure 9 contains a chord M3. Measure 10 contains a chord H3 E A. Measure 11 contains a chord B. Measure 12 contains a chord D H B. Above the staff, there are four quarter notes: D, H, H3, B.

Musical notation for measures 13-16. Measure 13 contains a chord E. Measure 14 contains a chord C. Measure 15 contains a chord B. Measure 16 contains a chord D. Above the staff, there are four quarter notes: E, C, B, D.

Fulias con parti uariate [p.34]

1

E I E H3 N5 K5

7

M2 N2 E I F I A+

12

B M3 N3 P3 E I 4-3 C

19

I E H3 N5 K5

25

K5 M2 N2 I E A

30

B M3 N3 M3 H3 E I 4-3 C

37

E I E B A+ B A B G B E D

43

D F+ I E I E B A+ B A

48

B G B E O E I4-3 C

55

I E B

61

E I E

66

B E I4-3 C

Bailetto il Fedel Amante [p.35]

Musical notation for measures 1-3. The staff shows a treble clef and a common time signature (C). The notes are quarter notes: G4, A4, B4, C5, B4, A4, G4. The guitar accompaniment consists of chords: E (open), I 4-3 (open), E (open), B (open), D (open), H (open), B (open).

Musical notation for measures 4-6. The staff shows a treble clef. The notes are quarter notes: G4, A4, B4, G4, A4, B4. The guitar accompaniment consists of chords: G (open), M3 (open), H3 (open), G (open), G (open), I 3 (open), G (open), 2 (open), 3 (open), I 3 (open), 5 (open).

Musical notation for measures 7-9. The staff shows a treble clef. The notes are quarter notes: G4, A4, B4, C5, B4, A4, G4. The guitar accompaniment consists of chords: 3 (open), I (open), 3 (open), 2 (open), 3 (open), 2 (open), 6 (open), 3 (open), 5 (open), 6 (open), 3 (open), 6 (open), 6* (open), 2 (open), I (open).

Musical notation for measures 10-16. The staff shows a treble clef. The notes are quarter notes: G4, A4, B4, G4, A4, B4, C5, B4, A4, G4. The guitar accompaniment consists of chords: M3 (open), H3 (open), E (open), I (open), N5 (open), M5 (open), K5 (open), M2 (open), H3 (open).

Musical notation for measures 17-19. The staff shows a treble clef. The notes are quarter notes: G4, A4, B4, G4, A4, B4. The guitar accompaniment consists of chords: K5 (open), P5 (open), M2 4-3 (open), N2 (open), E (open), I 4-3 (open), C (open).

Musical notation for measures 20-24. The staff shows a treble clef. The notes are quarter notes: G4, A4, B4, C5, B4, A4, G4. The guitar accompaniment consists of chords: 3 (open), 3 (open), 0 (open), 0 (open), 7 (open), 5 (open), 3 (open), 5 (open), 6 (open), 5 (open), 3 (open), 3 (open), 2 (open), 8 (open), x (open), 7 (open), 8 (open), 5 (open), 7 (open).

Musical notation for measures 25-27. The staff shows a treble clef. The notes are quarter notes: G4, A4, B4, C5, B4, A4, G4. The guitar accompaniment consists of chords: 2 (open), 0 (open), 3 (open), 0 (open), 3 (open), 2 (open), 2 (open), 0 (open), 0 (open), 5 (open), 5 (open), 4 (open), 3 (open), 2 (open), 3 (open), 0 (open), I (open), 3 (open), 0 (open), 2 (open), 3 (open).

Capriccio sopra E : il passacaglio

29

E I 4-3

33

E E I 4-3

37

E E I 4-3

41

E

46

M3 H3 N3 M3 H3 E I 4-3 E

Corrente [p.36]

The image shows a musical score for a piece titled "Corrente [p.36]". The score is written for guitar and consists of six systems of music, each with a staff of musical notation and a corresponding guitar tablature below it. The tablature includes fret numbers and string numbers. Chord diagrams are provided below the tablature for each system. The systems are numbered 6, 12, 19, 25, and 29. The chord diagrams are labeled with letters and numbers, such as K5, G5, H, N2, E B, H3, N5 M+5, K5, N2!, I, I M3, H3, G, N5 M+5, H5 4-3, G3, O E, I N2, N5, H3, M3, E, I 4-3, and C.

6

12

19

25

29

K5 G5 K5 E B

H N2 E B H N3 M3

H3 N5 M+5 K5 N2!

I I M3 H3 G

N5 M+5 H5 4-3 G3 O E I N2

N5 H3 M3 E I 4-3 C

Corrente la Granosa [p.37]

The musical score consists of six systems, each with a vocal line and a guitar line. The guitar line includes tablature and chord diagrams.

- System 1:** Measures 1-3. Chords: N2, E, I4-3.
- System 2:** Measures 4-8. Chords: E, M3, E, I, I, E, M3, H3 4-3, G.
- System 3:** Measures 9-13. Chords: M3, H3, N3, K5, M2.
- System 4:** Measures 14-16. Chords: N2, M3, N3, P3, N5, M3, H3 4-3, G, B, E.
- System 5:** Measures 17-19. Chords: I4-3, G, O, I4-3, C.
- System 6:** Measures 20-24. Chords: Passacaglio, E, B, D, H, G, O, E, I4-3, E.
- System 7:** Measures 25-28. Chords: N5!, N3, I4-3, E.

Toccata musicale [p.38]

5

9

12

14

19

Pauaniglia con parti uariate [p.39]

Musical notation for measures 1-5. Includes treble clef, common time signature (C), and various rhythmic values (quarter, eighth, sixteenth notes) and fingerings (1, 2, 3, 4, 5). Exclamation marks (!) are placed below the staff in measures 2, 3, and 4.

Musical notation for measures 6-10. Includes treble clef and various rhythmic values and fingerings.

Musical notation for measures 11-14. Includes treble clef and various rhythmic values and fingerings.

Musical notation for measures 15-19. Includes treble clef, common time signature (C), and various rhythmic values and fingerings. Exclamation marks (!) are placed below the staff in measures 15 and 16.

Musical notation for measures 20-23. Includes treble clef and various rhythmic values and fingerings.

Musical notation for measures 24-28. Includes treble clef and various rhythmic values and fingerings.

Musical notation for measures 29-33. Includes treble clef and various rhythmic values and fingerings. Exclamation marks (!) are placed below the staff in measures 29 and 31.

34

35 36 37

38

39 40 41

42

43 44 45 !

46

47 48 49

51

52 53 54 55

56

57 58 59 60

61

62 63 64 65 66

Alemanda [p.40]

Musical notation for measures 1-4. The first staff shows the melody with quarter notes. The second staff shows the bass line with fingerings and a common time signature 'C'. Measure 1: 5 6 8 5 6 5. Measure 2: 3 3 3 3 3 3. Measure 3: 3 3 3 3 3 3. Measure 4: 3 3 3 3 3 3.

Musical notation for measures 5-8. Measure 5: 3 3 3 3 3 3. Measure 6: 2 3 2 3 2 3. Measure 7: 2 3 2 3 2 3. Measure 8: 2 3 2 3 2 3.

Musical notation for measures 9-12. Measure 9: !! 3 3 3 3 3 3. Measure 10: 3 3 3 3 3 3. Measure 11: 3 3 3 3 3 3. Measure 12: 3 3 3 3 3 3.

Musical notation for measures 13-14. Measure 13: 3 3 3 3 3 3. Measure 14: 3 3 3 3 3 3.

Musical notation for measures 15-17. Measure 15: 3 3 3 3 3 3. Measure 16: 3 3 3 3 3 3. Measure 17: 3 3 3 3 3 3.

Corrente con la sua uariatione [p.41]

Musical notation for measures 1-5. Measure 1 starts with a treble clef, a 3/4 time signature, and a quarter note. Measures 2-5 contain various rhythmic patterns including eighth notes, quarter notes, and triplets, with some notes marked with 'I'.

Musical notation for measures 6-11. Measure 6 is marked with a '6'. The notation includes eighth notes, quarter notes, and triplets. Some notes are marked with 'I' or '6*'. A slur covers measures 7 and 8.

Musical notation for measures 12-18. Measure 12 is marked with a '12'. The notation includes eighth notes, quarter notes, and triplets. Some notes are marked with 'I' or '3*'. Measure 18 ends with a double bar line.

Musical notation for measures 19-23. Measure 19 is marked with a '19'. The notation includes eighth notes, quarter notes, and triplets. Some notes are marked with 'I' or '4'. Measure 23 ends with a double bar line.

Musical notation for measures 24-26. Measure 24 is marked with a '24'. The notation includes eighth notes, quarter notes, and triplets. Some notes are marked with 'I' or '3'. Measure 26 ends with a double bar line.

Musical notation for measures 27-29. Measure 27 is marked with a '27'. The notation includes eighth notes, quarter notes, and triplets. Some notes are marked with 'I' or '3'. Measure 29 ends with a double bar line.

Musical notation for measures 30-34. Measure 30 is marked with a '30'. The notation includes eighth notes, quarter notes, and triplets. Some notes are marked with 'I' or '3*'. Measure 34 ends with a double bar line.

37

43

48

55

59

63

67

Corrente Francese con le sue parti doppie [p.42]

The musical score consists of six systems, each with a melodic line above a bass line. The bass line includes fingerings and some triplets. The systems are numbered 1, 7, 13, 21, 26, and 30.

System 1: Melody: quarter, eighth, quarter, quarter, quarter, eighth, quarter, quarter. Bass: 5, 5 6 5, 5 3 6 3, 2 0 2, 3 0 2 3 0, 0 2 3.

System 7: Melody: quarter, quarter, quarter, quarter, quarter, quarter. Bass: 3 0, 2, 2 0 3, 2 4, 0 0 2, 3 3.

System 13: Melody: quarter, quarter, quarter, quarter, quarter, quarter, quarter. Bass: 4 0 0 2, 0 5 3 5, 3 3 1, 0 2, 3 0 0 2, 0 0, 3.

System 21: Melody: quarter, quarter, quarter, quarter. Bass: 5, 7 6 8 6 5, 7 5 3 5 3 6 3, 2 5 6 5, 3 2 5 3 2 0 2.

System 26: Melody: quarter, quarter, quarter, quarter, quarter. Bass: 3 3 0 2, 3 0 2 3 0, 0 2 0 2 3, 0 2 0 3.

System 30: Melody: quarter, quarter, quarter, quarter, quarter, quarter, quarter. Bass: 4 0 0 2, 0 3 3 0, 3 2 3 0, 0 0 4 2 0 2, 0 2 3 4 5 5.

System 35: Melody: quarter, quarter, quarter, quarter, quarter. Bass: 3 3 1, 0 2 3 3, 0 3 2 3 2 3 2 0 2, 0 0, 0.

41

47

53

61

66

69

74

Toccata [p.43]

M+2 K2 H3 G3 P5 N4

6

 M+2 K2 H3 G3

12

 M5 H5 M+2 H2

18

 H2 ! M+2 ! M4+ ! M5

24

 N7 N5 H5 M5

30

 M5 H5 M+2 H2

36

+ D H2 +

42

D [H2!] D H2 F D D M2

Corrente [p.43]

1
2 2 2 2 2 2 5 5 5 5 5 3
3 / 3 / 5 3 / 2 / 5 2 / 0 0 0 t. 3 / 3 / 3 / 3 / 3 / 3 / 3 / 3 /
M+2 H2 + G3 H3

6
5 5 5 5 9 7 5 5 5 5 5 6
5 / 7 / 7 / 7 / 7 / 8 X / 8 / 7 / 8 7 / 5 / 7 7 / 7 / 5 t. 7 / 4 /
H5 M5 N7 N5 M5 H5 N4

12
2 2 2 3 5 2 2 3 0 0 2
3 / 5 3 / 2 / 3 / 5 3 / 3 / 3 / 0 / 3 / 2 / 3 /
M2 K2 H3 G3 A B+! C 4-3 A

18
2 2 0 0 2 2 2 2 2 2 2
3 / 3 / 2 / 2 / 0 / 0 / 2 / 2 / 2 / 2 / 3 / 2 / 3 /
A C + H2 M+2!

24
5 7 7 7 5 5 5 5 2 2
7 / 8 7 / 8 / 5 8 / 7 / 3 / 3 / 2 / 2 / 3 / 3 /
M5 N5 H5 G3 \$2 M+2

29
2 2 3 2 2 2 2 2 2 5 0
2 / 2 / 3 / 5 2 / 3 / 5 3 / 2 3 / 2 / 5 0 /
K2 H3 H2 M+2 M+2 H2 F

Passacagio Passeggiato sopra la + [p.44]

Musical notation for measures 1-5. The staff shows a sequence of chords: +, D, H2 4-3, +. The notation includes a treble clef, a 2/4 time signature, and various rhythmic values (quarter notes, eighth notes, and rests) with fingerings indicated by numbers 1-5.

Musical notation for measures 6-9. The staff shows a sequence of chords: A C, B D, H2 4-3, M+2. The notation includes a treble clef, a 2/4 time signature, and various rhythmic values with fingerings.

Musical notation for measures 10-12. The staff shows a sequence of chords: M+2, K2, M+2, H2 4-3. The notation includes a treble clef, a 2/4 time signature, and various rhythmic values with fingerings.

Musical notation for measures 13-16. The staff shows a sequence of chords: +, C, A, B, D, H2 4-3. The notation includes a treble clef, a 2/4 time signature, and various rhythmic values with fingerings.

Musical notation for measures 17-20. The staff shows a sequence of chords: +, E, B, H2 4-3. The notation includes a treble clef, a 2/4 time signature, and various rhythmic values with fingerings.

Musical notation for measures 21-24. The staff shows a sequence of chords: M+2, N4 N5, P5 M+2, H2 4-3. The notation includes a treble clef, a 2/4 time signature, and various rhythmic values with fingerings.

25

2/4 2/4 2/4 2/4 2/4

3 / 3 5 2 3 3 5 5 7 4 2 5 5

M+2

Original ending

31

2/4 2/4 6/8 7/8 7/8 9/8 9/8

4 5 2 3 / 3 / 5 4 / 7 / 7 5 / 5 / 7 5 / 7 / 7 /

M+2 N4 N5 P5 P7

36

7/8 7/8 2/4 2/4 2/4 2/4 2/4

7 / 7 / 8 7 / 7 / 7 / 5 / 5 / 7 3 / 2 / 2 / 0 / 0 /

K7 M+2! H2 4-3 +

42

2/4 2/4 3/4 0 2/4 2/4 2/4 2/4

4 5 2 3 / 2 / 3 3 / 0 / 2 0 / 2 / 2 / 0 / 0 /

M+2 K2 H3 D H2 4-3 +

Alternative ending

48

2/4 6/8 7/8 7/8 7/8 9/8 9/8 7/8

4 5 2 3 / 5 7 / 8 / 7 5 / 5 / 7 5 / 7 / 7 / 7 /

M2+ N4 N5 P5 P7 K7

54

7/8 2/4 2/4 2/4 2/4 2/4

7 / 8 7 / 5 / 5 / 7 3 / 2 / 2 / 0 / 0 /

K7 M+2 H2 4-3 +

59

The image shows a musical score for a guitar piece. It consists of a single staff with five lines. Above the staff are five measures of music, each containing a single eighth note. The notes are: G4 (quarter rest), A4 (quarter rest), B4 (quarter rest), C5 (quarter rest), and D5 (quarter rest). Below the staff is a fretboard diagram with six strings and five frets. The fingerings are: Measure 1: 4 (4th fret), 5 (5th fret), 2 (2nd fret). Measure 2: 3 (3rd fret), 2 (2nd fret), 3 (3rd fret). Measure 3: 3 (3rd fret), 0 (open), 2 (2nd fret). Measure 4: 0 (open), 2 (2nd fret), 2 (2nd fret). Measure 5: 0 (open), 0 (open).

Below the fretboard diagram are five chord diagrams, each corresponding to a measure of music. The diagrams are labeled as follows:

- M+2
- K2
- H3 D
- H2+ 4-3
- +

Gagliarda [p.45]

1

M+2 K2 H3

4

N4 M+2 K2 H3 H5 M3 N7 N5 P5 M5 H7 4-3 M5

10

M5 H5 M+2 H2 M+2 P2 + D H2 F

16

H2 M+2 M5 P5 N5 P5 M2 N2 G3

23

+ K3 G2 H2 H3 N4 M+2 P2 + D H2 F

Untitled [Corrente] [p.45]

Musical notation for measures 1-3. Measure 1 has a treble clef and a 3/4 time signature. Fingering numbers 2, 3, 4, 5 are shown above the notes. Below the staff are labels: M+2, H3 H5 M5, H5.

4

Musical notation for measures 4-6. Measure 4 has a treble clef and a 3/4 time signature. Fingering numbers 3, 5, 3, 4, 3, 5 are shown. Labels below: M+2, H2, M+2, K2, H3, G3, A, B+, C 4-3.

7

Musical notation for measures 7-9. Measure 7 has a treble clef and a 3/4 time signature. Fingering numbers 3, 2, 2, 2, 3, 5, 2, 5, 2 are shown. Labels below: A, \$2, M+2, H2, K2, G2, H2.

12

Musical notation for measures 12-14. Measure 12 has a treble clef and a 3/4 time signature. Fingering numbers 2, 4, 4, 4, 2, 4, 4, 4, 5, 5, 5, 5, 3, 5, 5 are shown. Labels below: H2, M+2, H2, G3, H3, H5.

16

Musical notation for measures 16-18. Measure 16 has a treble clef and a 3/4 time signature. Fingering numbers 5, 5, 5, 5, 5, 2, 2, 2, 2, 2, 2, 2, 0, 0, 3 are shown. Labels below: M5, H5, M+2, H2 +, C, B.

19

Musical notation for measures 19-21. Measure 19 has a treble clef and a 3/4 time signature. Fingering numbers 3, 3, 2, 2, 2, 0, 0, 2, 5, 5, 5, 2, 2, 2, 2, 2, 2, 2 are shown. Labels below: A+, C 4-3, A, \$2, M2, H2, F.

Balletto [p.46]

The musical score consists of six systems, each with a treble clef staff and guitar tablature below it. Chord labels are placed below the tablature. The systems are numbered 1, 5, 10, 15, and 19 on the left side.

System 1: Tablature: 3 / 2 / 3 / 2 / 3 / 5 / 3 / 3 / 3 / 7 / 5 / 7. Chord labels: M+2, K2 H3, G3, M5.

System 5: Tablature: 5 / 7 / 4 / 5 / 3 / 5 / 6 / 7 / 7 / 6 / 2 / 2. Chord labels: H5, N2 M+2 N4, N5 P5 N4, M+2.

System 10: Tablature: 3 / 5 / 2 / 3 / 3 / 5 / 7 / 7 / 8 / 7. Chord labels: M+2, K2, H3, M5.

System 15: Tablature: 7 / 7 / 8 / 5 / 5 / 4 / 5 / 4 / 5 / 3 / 2 / 3. Chord labels: P5, N5, P5, N2, M+2.

System 19: Tablature: 2 / 3 / 5 / 3 / 8 / 7 / 4 / 3 / 2 / 2 / 2 / 0. Chord labels: K2 H3, G3 N5, P5 M+2, H2 4-3, F.

Untitled [Corrente] [p.46]

The musical score consists of six systems, each with a treble clef staff and guitar tablature below it. Chord labels are placed below the tablature.

- System 1 (Measures 1-6):**
 - Measures 1-2: M+2
 - Measures 3-4: N4 P5
 - Measures 5-6: M+2 H2
- System 2 (Measures 7-12):**
 - Measure 7: M5
 - Measures 8-9: N5 H5
 - Measures 10-11: M5 N7
 - Measure 12: P7
- System 3 (Measures 13-20):**
 - Measures 13-14: M+2 N4
 - Measures 15-16: M+2 H2
 - Measures 17-18: M+2 H2
 - Measures 19-20: +
- System 4 (Measures 21-26):**
 - Measures 21-22: M5
 - Measures 23-24: H5
 - Measures 25-26: M+2 H2
- System 5 (Measures 27-31):**
 - Measures 27-28: K2
 - Measures 29-30: H3
 - Measures 31: M5
- System 6 (Measures 32-37):**
 - Measures 32-33: H5
 - Measures 34-35: M+2
 - Measures 36-37: H2
- System 7 (Measures 38-43):**
 - Measures 38-39: M5
 - Measures 40-41: H5
 - Measures 42-43: M+2

Sarabande variate [p.47]

Prima parte

M+2 H2 + \$2 G3

5

M5 H5 N5 H5 G3

10

G3 \$2 + H2

15

M2 N2 \$2 G3 + H2 F

Seconda parte

21

M+2 H2 M+2 M+4 M5

27

H5 N5 H5 M5 H5 M+2

33

H2 M2 N2 \$2 G3 M+2 M+2 H2 M2

41 *Terza*

M+2 K2 H3 D H2 +

47

M5 H5 P5 M+2 H2 +

53 *Quarta*

\$4 N4 \$4 N2 M2 H2

58

H2 G2 H2 F H2 F

63

H2 M2 H2 F I H2 F

Tastegiata detta la Feretti [p.48]

The musical score is presented in four systems, each consisting of a melodic line and a guitar tablature line. The first system begins with a common time signature (C) and a treble clef. The second system starts with a measure number '4'. The third system starts with a measure number '8'. The fourth system starts with a measure number '13'. The tablature includes various fret numbers (0-9), accidentals (sharps, naturals), and techniques like 'x' for muted strings. The melodic line uses eighth and quarter notes, often with slurs and accents.

Corrente [p.48]

Musical notation for measures 1-5. The staff shows a sequence of notes and rests with fingerings. Measure 1 has a 3. Measure 2 has a 2 and a 3. Measure 3 has a 2 and a 1. Measure 4 has a 2, a 2, and a 0. Measure 5 has a 3 and a 2.

Musical notation for measures 6-10. Measure 6 has a 0. Measure 7 has a 3, a 1, and a 2. Measure 8 has a 0, a 0, and a 2. Measure 9 has a 2, a 0, and a 2. Measure 10 has a 3, a 2, and a 1.

Musical notation for measures 11-15. Measure 11 has a 2, a 4, and a 3. Measure 12 has a 5, a 5, and a 7*. Measure 13 has a 7, a 5, and a 7. Measure 14 has a 2, a 4, and a 4. Measure 15 has a 2, a 0, and a 3.

Musical notation for measures 16-20. Measure 16 has a 2, a 3, and a 3. Measure 17 has a 1, a 0, and a 2. Measure 18 has a 1, a 2, and a 2. Measure 19 has a 2, a 2, and a 0. Measure 20 has a 3, a 2, and a 2.

Musical notation for measures 21-25. Measure 21 has a 3, a 0, and a 0. Measure 22 has a 2, a 2, and a 4. Measure 23 has a 2, a 4, and a 4. Measure 24 has a 0, a 2, and a 3. Measure 25 has a 2, a 0, and a 5.

Musical notation for measures 26-30. Measure 26 has a 3, a 2, and a 0. Measure 27 has a 2, a 4, and a 3. Measure 28 has a 0, a 2, and a 4. Measure 29 has a 2, a 4, and a 5. Measure 30 has a 5*, a 0, and a 1.

Fantasia [p.49]

Musical notation for measures 1-4, including a common time signature 'C' and various rhythmic values and fingerings.

Musical notation for measures 5-7, including a 4/4 time signature and various rhythmic values and fingerings.

Musical notation for measures 8-10, including a 4/4 time signature and various rhythmic values and fingerings.

Musical notation for measures 11-12, including a 4/4 time signature and various rhythmic values and fingerings.

Musical notation for measures 13-15, including a 4/4 time signature and various rhythmic values and fingerings.

Musical notation for measures 16-18, including a 4/4 time signature and various rhythmic values and fingerings.

Volte Francese [p.49]

Musical notation for measures 1-5. The notation includes notes and fingerings (1-5) on a five-line staff.

Musical notation for measures 6-11. Measure 6 starts with a measure rest. Measure 7: notes G4, A4, B4 with fingerings 2, 3, 4. Measure 8: notes C5, D5, E5, F5 with fingerings 5, 6, 7, 2. Measure 9: notes G5, A5, B5, C6 with fingerings 3, 4, 5, 2. Measure 10: notes D6, E6, F6, G6 with fingerings 2, 3, 4, 5. Measure 11: notes G6, F6, E6, D6 with fingerings 5, 4, 3, 2.

Musical notation for measures 12-17. Measure 12: notes G4, A4, B4, C5 with fingerings 2, 3, 4, 5. Measure 13: notes D5, E5, F5, G5 with fingerings 2, 3, 4, 5. Measure 14: notes G5, A5, B5, C6 with fingerings 2, 3, 4, 5. Measure 15: notes D6, E6, F6, G6 with fingerings 2, 3, 4, 5. Measure 16: notes G6, F6, E6, D6 with fingerings 5, 4, 3, 2. Measure 17: notes C6, B5, A5, G5 with fingerings 2, 3, 4, 5.

Musical notation for measures 18-23. Measure 18: notes G4, A4, B4, C5 with fingerings 2, 3, 4, 5. Measure 19: notes D5, E5, F5, G5 with fingerings 2, 3, 4, 5. Measure 20: notes G5, A5, B5, C6 with fingerings 2, 3, 4, 5. Measure 21: notes D6, E6, F6, G6 with fingerings 2, 3, 4, 5. Measure 22: notes G6, F6, E6, D6 with fingerings 5, 4, 3, 2. Measure 23: notes C6, B5, A5, G5 with fingerings 2, 3, 4, 5.

Musical notation for measures 24-29. Measure 24: notes G4, A4, B4, C5 with fingerings 2, 3, 4, 5. Measure 25: notes D5, E5, F5, G5 with fingerings 2, 3, 4, 5. Measure 26: notes G5, A5, B5, C6 with fingerings 2, 3, 4, 5. Measure 27: notes D6, E6, F6, G6 with fingerings 2, 3, 4, 5. Measure 28: notes G6, F6, E6, D6 with fingerings 5, 4, 3, 2. Measure 29: notes C6, B5, A5, G5 with fingerings 2, 3, 4, 5.

Passacaglio passeggiato sopra il'D [p.50]

1 2 3 4 5

D E F7 D

6 7 8 9 10

D

11 12 13 14

M2 4-3 P5 N5 M5 4-3

15 16 17 18 19

N5 P5 M2 4-5 N2 D E

20 21 22 23 24

D P5 N5 M5 4-3 N5 K5 M2 4-3

25 26 27 28 29

N2

29

D E 4-3 D

34

38

D

Corrente La Vignon [p.51]

1

7

13

20

28

35

Sarabanda Francese [p.51]

Musical notation for measures 1-5. The notation is on a five-line staff with a treble clef. Measure 1 contains a whole note with a circled '0' above it. Measure 2 contains a quarter note, an eighth note, and a quarter note. Measure 3 contains a quarter note, an eighth note, and a quarter note. Measure 4 contains a whole note with a circled '0' above it, followed by a circled '5*' above it. Measure 5 contains a whole note with a circled '3' above it, followed by a whole note with a circled '2' above it. Fingerings are indicated by numbers 1-5 below the notes. A '3t.' marking is present below the first note of measure 4.

Musical notation for measures 6-11. Measure 6 contains a whole note with a circled '0' above it. Measure 7 contains a quarter note, an eighth note, and a quarter note. Measure 8 contains a quarter note, an eighth note, and a quarter note. Measure 9 contains a quarter note, an eighth note, and a quarter note. Measure 10 contains a whole note with a circled '0' above it, followed by a whole note with a circled '2' above it. Measure 11 contains a whole note with a circled '2' above it, followed by a whole note with a circled '3' above it. Fingerings are indicated by numbers 1-5 below the notes. A '3' marking is present below the first note of measure 7, and an 'ot.' marking is present below the first note of measure 8.

Musical notation for measures 12-16. Measure 12 contains a quarter note, an eighth note, and a quarter note. Measure 13 contains a quarter note, an eighth note, and a quarter note. Measure 14 contains a whole note with a circled '0' above it, followed by a whole note with a circled '2' above it. Measure 15 contains a whole note with a circled '2*' above it, followed by a whole note with a circled '2' above it. Measure 16 contains a whole note with a circled '2' above it. Fingerings are indicated by numbers 1-5 below the notes. A '3t.' marking is present below the first note of measure 12, and an 'ot.' marking is present below the first note of measure 14.

Corrente [p.52]

The musical score consists of six systems, each with a melodic line and a guitar tablature line. Chord diagrams are placed below the tablature lines.

- System 1:** Melody: quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter. Tablature: 0, 0, 0, 0, 0, 2, 0, 0, 3, 3, 3, 3. Chords: D, E, F, D, B, B.
- System 2:** Melody: quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter. Tablature: 1, 1, 0, 0, 0, 2, 2, 2, 2, 2, 3, 3, 3, 3, 4, 4, 4, 4, 5, 5, 5, 5, 7, 7, 7, 7. Chords: E, F, B, G, G3, H3, G3, G5.
- System 3:** Melody: quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter. Tablature: 5, 5, 2, 2, 2, 2, 2, 2, 2, 2, 7, 7, 7, 7, 5, 5. Chords: K5, M2, M+2, H2 4-3, F, G5, H5, G3.
- System 4:** Melody: quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter. Tablature: 5, 5, 5, 3, 3, 3, 5, 6, 7, 2, 2, 2, 2, 2, 2, 2, 2, 0, 0, 3, 3, 3, 3. Chords: G3, H3, N4, N5, M+2, H2 4-3, F, H3.
- System 5:** Melody: quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter. Tablature: 5, 5, 3, 3, 3, 7, 7, 5, 4, 5, 4, 4, 4, 4, 4, 4, 4, 4, 5, 4, 5, 4, 4, 4. Chords: M3, G3, H3, N5, K5, M2 4-3, N2.

Zarabanda Francese [p.52]

1
D F D G A B

5
B A+ D G E F

10
D F D G A B

15
G B E D F D

Capriccio Musicale II [p.52]

Musical notation for measures 1-4. The staff shows a treble clef, a common time signature (C), and a key signature of one flat (B-flat). The notes are: G4, A4, Bb4, C5, D5, E5, F5, G5. Fingering numbers (1-5) are indicated below the notes. A double bar line is present after the second measure.

Musical notation for measures 5-8. The staff continues with notes: G4, A4, Bb4, C5, D5, E5, F5, G5. Fingering numbers are indicated below the notes. A double bar line is present after the fourth measure.

Musical notation for measures 9-10. The staff continues with notes: G4, A4, Bb4, C5, D5, E5, F5, G5. Fingering numbers are indicated below the notes. A double bar line is present after the second measure.

Musical notation for measures 11-13. The staff continues with notes: G4, A4, Bb4, C5, D5, E5, F5, G5. Fingering numbers are indicated below the notes. A double bar line is present after the second measure.

Musical notation for measures 14-18. The staff continues with notes: G4, A4, Bb4, C5, D5, E5, F5, G5. Fingering numbers are indicated below the notes. A double bar line is present after the fourth measure.

Musical notation for measures 19-23. The staff continues with notes: G4, A4, Bb4, C5, D5, E5, F5, G5. Fingering numbers are indicated below the notes. A double bar line is present after the fourth measure.

Corrente [p.53]

The musical score consists of six systems, each with a melodic line and a guitar accompaniment line. The guitar line includes chord diagrams and fret numbers.

System 1: Melody: quarter note, quarter note, quarter note, quarter note, quarter note. Chords: P5, N5 !, K5, N5 H3.

System 2: Melody: quarter note, quarter note, quarter note, quarter note, quarter note, quarter note. Chords: G3, E A, B, A, C 4-3.

System 3: Melody: quarter note, quarter note, quarter note, quarter note, quarter note, quarter note. Chords: A, G3, M5 N5 P5, M2 H3.

System 4: Melody: quarter note, quarter note, quarter note, quarter note, quarter note, quarter note. Chords: E, F I, E A+.

System 5: Melody: quarter note, quarter note, quarter note, quarter note, quarter note, quarter note. Chords: B, E, F7, D, F, I.

Volta prima Francese [p.53]

1 P5 \$4 P5 M+7 H7 4-3 P5

5

D D G3 H3 1 2

11

B A

17

B D B H3 G3

22

P5 N5 M5 H5 4-3 G3

27

F I 1 2

Zarabanda Francese uariata [p.53]

1
D G B

5
B A+ D E D F D

10
G B B

14
A+ B E D I

Corrente Francese [p.54]

Musical notation for measures 1-7. The system includes a treble clef, a 3/4 time signature, and a key signature of one flat (B-flat). The melody is written above the staff, and the bass line is written below. Fingerings and articulation marks are present.

Musical notation for measures 8-13. Measure 8 is marked with a '3' (triple). Measures 9-13 contain various fingering numbers and articulation marks, including a double bar line with repeat dots.

Musical notation for measures 14-20. Measure 14 is marked with a '14'. The system includes a double bar line with repeat dots. Fingering and articulation marks are present throughout.

Musical notation for measures 21-26. Measure 21 is marked with a '21'. The system includes a double bar line with repeat dots. Fingering and articulation marks are present throughout.

Musical notation for measures 27-32. Measure 27 is marked with a '27'. The system includes a double bar line with repeat dots. Fingering and articulation marks are present throughout.

Seconda corrente Francese [p.54]

Musical notation for measures 1-6. The staff shows a treble clef and a 3/4 time signature. The notes are: G4, A4, B4, C5, B4, A4, G4. The bass line contains fingerings: 0, 1, 0 2 3, 5 7 5, 4 5 5 7, 8 7, 5 6 5.

Musical notation for measures 7-12. The notes are: G4, A4, B4, C5, B4, A4, G4, F4, E4, D4, C4. The bass line contains fingerings: 5 3t., 0 I, 0, 2 5, 3 4 2, 0 I, 0 2 3, 0 I 0, 3, 0 I 3, 0, 2 2, 0 I 3.

Musical notation for measures 13-19. The notes are: G4, A4, B4, C5, B4, A4, G4, F4, E4, D4, C4. The bass line contains fingerings: 3, 0 3t., 5 3, 3, 5*, 5, 5, 5, 5, 4 5 7, 6 7, 5, 5, 7 5.

Musical notation for measures 20-25. The notes are: G4, A4, B4, C5, B4, A4, G4, F4, E4, D4, C4. The bass line contains fingerings: 7 5, 5 5 7, 2, 0, 2, 2, 3 5, 5*, 3 0, 3.

Musical notation for measures 26-31. The notes are: G4, A4, B4, C5, B4, A4, G4, F4, E4, D4, C4. The bass line contains fingerings: 2, 0, 3 2, 0 2, 3*, I, 2, 2, 2, 0, 2, 2, 2, 0.

Tasteggiata Soaue [p.55]

The image shows a musical score for the piece 'Tasteggiata Soaue' on page 55. The score is written for a single melodic line on a five-line staff. The time signature is common time (C). The piece consists of 18 measures, divided into five systems of four measures each. The notation includes various rhythmic values such as quarter notes, eighth notes, and sixteenth notes, along with rests. Fingerings are indicated by numbers 1-3. There are several triplets and a 'tr.' (trill) marking. The score begins with a treble clef and a common time signature. The first system starts with a quarter note, followed by a quarter note with a fermata, and then two quarter notes. The second system starts with a quarter note, followed by a quarter note, a quarter note, and a quarter note. The third system starts with a quarter note, followed by a quarter note, a quarter note, and a quarter note. The fourth system starts with a quarter note, followed by a quarter note, a quarter note, and a quarter note. The fifth system starts with a quarter note, followed by a quarter note, a quarter note, and a quarter note. The score ends with a double bar line.

Ciacona uariata [p.55]

Musical notation system 1 (measures 1-5). Includes treble and bass staves with notes, rests, and fingerings (3, 5, 6, 5, 3, 5, 1, 3, 2, 1). Includes a 3-measure rest at the beginning.

Musical notation system 2 (measures 6-10). Includes treble and bass staves with notes, rests, and fingerings (2, 3, 2, 3, 3, 5, 6, 3, 5, 5). Includes a 2-measure rest at the beginning.

Musical notation system 3 (measures 11-15). Includes treble and bass staves with notes, rests, and fingerings (3, 3, 1, 3, 1, 0, 3, 0, 1, 3, 2, 2, 3, 1, 0, 1). Includes a 3-measure rest at the beginning.

Musical notation system 4 (measures 16-20). Includes treble and bass staves with notes, rests, and fingerings (3, 0, 3, 2, 3, 5, 0, 2, 3, 1, 3, 5, 3, 5, 3, 6*). Includes a 3-measure rest at the beginning.

Musical notation system 5 (measures 21-24). Includes treble and bass staves with notes, rests, and fingerings (3, 2, 3, 3, 2, 0, 2, 3, 3, 2, 3, 0, 2, 3). Includes a 3-measure rest at the beginning.

Musical notation system 6 (measures 25-28). Includes treble and bass staves with notes, rests, and fingerings (3, 1, 3, 3, 3, 3, 5, 3, 3). Includes a 3-measure rest at the beginning.

Aria de Firenze passeggiata [p.56]

1
M3 H3 E ! D

3
H B! G

6
N3 P3 N3 M3 P3 E

9
M G H M3 H3

12
G E M O L C C4-3

14
A M+5 N5 M3 D

17
H B 4-3 G

20

G E M B E D

24

H B 4-3 G

[Corrente] [p.56]

M3 H3 E D H

6

B 4-3 G N3 M3 P3

12

E M G H M3

17

M3 H3 G E M L C A

23

A M+5 N5 M3 H3 E D

30

H B G E M B

36

E D H B 4-3 G

Sinfonia Prima [p.57]

1
G M3 H3 P3 P5

4
P3 E D H B 4-3 G G

9
M3 H3 P3

11
P5 P3 E D

13
H B G B 4-3 G B 4-3 G

17
H M+5 N5!=P5 N3 B 4-3 G

22

M3 H3 M+5

25

N5!=P5 B

26

H3 4-3 G H G H G

Seconda Sinfonia [p.57]

G E H G B E A B N5 P5 M+2

6

M3 H3 A C A B G E F I G O I

12

C A B C A B G A B D H B

18

G M3 P3 N2 C A B C A B G A

24

B D H B G H B 4-3 G

Gagliarda detta la Crudele [p.58]

5 M3 H3 G D H M3 H3 G

8 B A B H3 G B G3

12 H3 D H M3 H3 G E A

16 N5 P5 N7 M5 N7 N5 P5 M5 H5 4-3

G3 G E A B D H M3 H3 4-3 G

Balletto Polacco [p.58]

6

10

15

20

M3 H3 G M3 N5 N3 M3

H3 G3 B D

H M3 H3 4-3 G H M3

H3 E B B O C O C 4-3

O D H M3 H3 4-3 G

Capriccio della Ciacona su'l G [p.59]

The image displays a musical score for guitar, consisting of seven systems of fretboard diagrams and chord labels. Each system begins with a measure number on the left. The diagrams show the fretting of strings on a six-string guitar, with circles representing fretted notes. Chord labels are placed below the diagrams, often with a slash indicating a barre. Measure numbers 6, 11, 16, 21, 27, and 33 are explicitly labeled at the start of their respective systems.

Measure 1: G, B 4-3, E D H, B 4-3, G

Measure 6: G, B 4-3, E D H, B, G M3, N5 P3

Measure 11: N3 M3, H3 4-3, G, B 4-3, E D H

Measure 16: H, H3 4-3, M3, H3, K5 P5 P3, G, B 4-3

Measure 21: G, B, E D H, B 4-3, G, B 4-3

Measure 27: G, B, E H, H3 4-3

Measure 33: M3, N3, N5, M3, H3

39

E D H B 4-3 G B E

Detailed description: This system contains four measures of music. The first measure has a single quarter note on the treble clef staff. The second measure has a quarter note on the bass clef staff. The third and fourth measures each have a quarter note on the bass clef staff. The notes are E, D, H, B, 4-3, G, B, and E respectively.

43

E D H B G

Detailed description: This system contains six measures of music. The first measure has a quarter note on the treble clef staff. The second measure has a quarter note on the bass clef staff. The third and fourth measures each have a quarter note on the bass clef staff. The fifth and sixth measures each have a quarter note on the bass clef staff. The notes are E, D, H, B, G, and G.

49

G B E H B G

Detailed description: This system contains five measures of music. The first measure has a quarter note on the treble clef staff. The second measure has a quarter note on the bass clef staff. The third and fourth measures each have a quarter note on the bass clef staff. The fifth measure has a quarter note on the bass clef staff. The notes are G, B, E, H, B, and G.

54

Detailed description: This system contains six measures of music. The first measure has a quarter note on the treble clef staff. The second measure has a quarter note on the bass clef staff. The third and fourth measures each have a quarter note on the bass clef staff. The fifth and sixth measures each have a quarter note on the bass clef staff. The notes are G, B, E, H, B, and G.

60

G B E D H B G

Detailed description: This system contains six measures of music. The first measure has a quarter note on the treble clef staff. The second measure has a quarter note on the bass clef staff. The third and fourth measures each have a quarter note on the bass clef staff. The fifth and sixth measures each have a quarter note on the bass clef staff. The notes are G, B, E, D, H, B, and G.

Corrente detta la Fauorita [p.60]

Musical staff 1: Treble clef, 3/4 time signature. Notes: G4, A4, B4, G4, F4, E4, D4. Fingering: 5, 5, 5, 5, 5, 5, 5. Chords: M3, H3 4-3, G, B.

Musical staff 2: Treble clef, 3/4 time signature. Notes: E4, D4, C4, B3, A3, G3, F3. Fingering: 2, 3, 3, 1, 3, 1, 1. Chords: E, B, D, H G O, E I 4-3.

Musical staff 3: Treble clef, 3/4 time signature. Notes: E4, D4, C4, B3, A3, G3, F3. Fingering: 1, 1, 3, 3, 3, 3, 3. Chords: E, H O, B, D, H B 4-3, G.

Musical staff 4: Treble clef, 3/4 time signature. Notes: G4, A4, B4, G4, F4, E4, D4. Fingering: 5, 5, 5, 6, 6, 5, 6, 3, 3, 5, 7, 8, 8, 6, 8. Chords: M3, N3, P3, N5.

Musical staff 5: Treble clef, 3/4 time signature. Notes: G4, A4, B4, G4, F4, E4, D4. Fingering: 7, 7, 5, 5, 5, 5, 5, 5, 5, 3, 3, 1, 3. Chords: P5, N7 M+5, H5 4-3, G3, B.

Musical staff 6: Treble clef, 3/4 time signature. Notes: D4, C4, B3, A3, G3, F3, E3. Fingering: 1, 1, 3, 1, 1, 3, 3, 3, 3, 3, 3, 3. Chords: D, H, B, D, H B 4-3, G.

24

N7 M+5 N5 M3

27

N3 P3 N3 N2 C

30

B D H B G

Corrente (1) [p.61]

1

 M3 M3 H3 G N3

4

 M3 H3 M5 N5 H3 G

7

 G

11

 M3 H3 E D

15

 H P3 C 4-3 A G B M3 E A

17

 B D H3 M3 H3 4-3 G

Corrente (2) p.61

The musical score is written for guitar and consists of nine systems of music, each with a staff of six lines and a corresponding chord diagram below it. The chords and fret numbers are as follows:

- System 1:** G, D H, B, G, G, M3
- System 2:** 6, E A, B, D, H P3, E I4-3
- System 3:** 10, E D, H, M3, H3 3-4, G
- System 4:** 16, G, E, I4-3, E, B, D, H, N2
- System 5:** 22, C, A, B, G, B
- System 6:** 26, E, D, H, P3, G5, D
- System 7:** 29, H, N3, M3, H3 4-3, G

Corrente nuoua inuentione [p.62]

G D H B 4-3 G E
 6 H O B D H
 11 E O E I 4-3 E H B D
 16 H B 4-3 G M3 E
 22 H O B D H
 27 O B G B E O E I 4-3
 32 E H B D H B G

Untitled [p.62]

6

G B B4-3 E D H B B4-3 G

6

B B4-3 G M+3 K3

12

B B4-3 G M N \$ K B G B G

Gagliarda Francese [p.63]

B H3 N5 M5 M3 K5 G3 B A
 5 B D C A ! A C4-3 A B
 9 G E A B N5 P5 M2 P5 A D + G E
 14 F M3 M5 N5 H3 \$2
 18 G3 N3 P3 N2 C B A+ B G A B

Corrente [p.63]

B A+ B B G

6

A C4-3 A E D G B

13

B H3 M5 P5 M2 M+2 K2 H3 G3 A

20

B C4-3 A E B G E G G3 H3

Capriccio sopra la Ciaccona [p.63]

6

10

G3 G B E B

E B H3

Baletto detto il Bizaro [p.64]

5

9

13

B A+ G B E A B N5 P5 A B+! C 4-3

A B A+ D G B E + G A B

N5 P5 M2 N2 A B E A B A+

D F H2 4-3 F B A D + G A B

Corrente Francese [p.64]

1 2 3 4 5

B G B M3 H3

6 7 8 9 10 11

N5 M5 P5 G A C 4-3 A N5 M5 P5

12 13 14 15 16 17

G3 H3 M3 E B

Zarabanda francese [p.64]

6

11

16

G

E B C 4-3 A P5

P5 M5 M3 P3 C 4-3 A H3

G3 G B E B G G3 H3

Corrente con parti uariate [p.65]

Musical notation for measures 1-6. The staff shows a sequence of notes with various rhythmic values and fingerings. Measure 1 starts with a treble clef and a 3/4 time signature. Fingerings include 3, 2, 1, 3, 1, 3, 1, 3, 1, 3.

Musical notation for measures 7-11. Measure 7 is marked with a '7'. The notation includes notes with fingerings such as 1, 3, 0, 1, 0, 2, 0, 3, 2, 0, 2, 3*, 0, 3, 2, 0, 3.

Musical notation for measures 12-17. Measure 12 is marked with a '12'. The notation includes notes with fingerings such as 0, 1, 3, 1, 0, 5, 3, 4, 5, 0, 1, 0, 1, 0, 1, 3, 0, 3, 1, 3.

Musical notation for measures 18-22. Measure 18 is marked with an '18'. The notation includes notes with fingerings such as 3, 2, 0, 1, 3, 0, 3, 0, 1, 3, 1, 3, 1, 0, 3, 0, 1, 3, 0, 3, 0, 2, 3, 3, 2, 1.

Musical notation for measures 23-29. Measure 23 is marked with a '23'. The notation includes notes with fingerings such as 0, 0, 2, 0, 3, 2, 0, 1, 2, 0, 3, 2, 0, 1, 3, 0, 0, 5, 3, 4, 5*, 5, 4, 6, 5.

Musical notation for measures 30-35. Measure 30 is marked with a '30'. The notation includes notes with fingerings such as 0, 1, 3, 0, 1, 0, 2, 0, 2, 0, 2, 0, 2, 0, 1, 0, 3, 1, 3, 1, 3, 0, 1, 3, 0, 2, 3, 1.

38

46

51

55

59

Capriccio sopra la Ciacona [p.66]

1
B E B

6
A+ D B H3 G3 P5

11
P5 N5 M5 N5 B

17
B E A B

22
D B

27
H3 P5 N5

32

M5 N5 M5 P5! P5!

37

E B E

41

B A D

46

D B E E

51

H3 E

55

B A+ D B

Corrente con parti Variate [p.67]

41

Musical notation for measure 41. It consists of a single staff with a treble clef. The notation includes a quarter note on the first line (G4) followed by a series of sixteenth notes: 5, 5, 4, 7, 3, 8, 7, 6, 5, 3, 6, 4. There are triplets over the 5, 5, 4 and 5, 3, 6 groups.

48

Musical notation for measure 48. It consists of a single staff with a treble clef. The notation includes a quarter note on the first line (G4), followed by eighth notes: 2, 3, 2, 3, 2, 3, 2, 3, 4, 5, 5, 3, 5. There are triplets over the 2, 3, 2 and 3, 2, 3 groups.

54

Musical notation for measure 54. It consists of a single staff with a treble clef. The notation includes a quarter note on the first line (G4), followed by eighth notes: 4, 5, 2, 3, 2, 3, 2, 3, 5, 3, 5, 3, 5, 3, 5. There are triplets over the 2, 3, 2 and 3, 2, 3 groups. A double bar line is at the end.

62

Musical notation for measure 62. It consists of a single staff with a treble clef. The notation includes a quarter note on the first line (G4), followed by eighth notes: 5, 3, 5, 6, 3, 5, 7, 5, 7, 8, 7, 5, 8, 5, 7, 5, 6, 8, 5, 5, 3, 5, 3. There are triplets over the 5, 3, 5 and 5, 5, 3 groups.

68

Musical notation for measure 68. It consists of a single staff with a treble clef. The notation includes a quarter note on the first line (G4), followed by eighth notes: 6, 3, 3, 3, 2, 3, 3, 3, 2, 3, 3, 3, 2, 3, 4, 4. There are triplets over the 3, 3, 3 and 3, 3, 3 groups.

73

Musical notation for measure 73. It consists of a single staff with a treble clef. The notation includes a quarter note on the first line (G4), followed by eighth notes: 5, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3, 2. There are triplets over the 3, 3, 3 and 3, 3, 3 groups.

77

Musical notation for measure 77. It consists of a single staff with a treble clef. The notation includes a quarter note on the first line (G4), followed by eighth notes: 3, 3, 3, 2, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3, 5, 3, 4, 5, 3, 5, 3, 4. There are triplets over the 3, 3, 3 and 3, 3, 3 groups. A double bar line is at the end.

Corrente noua Inuentione [p.68]

B A F B D

E H3 H3 G3 P5 N5 M5

E A B A

C 4-3 A M3 E B

Bailetto Francese [p.68]

1
B A+ B C 4-3

4
A E B H5 4-3 G3

8
M3 M5 N5 M5 N5 M5 M3 H3 E B

13
A E G B E B A B

Tocatta Seconda [p.69]

The image displays a musical score for 'Tocatta Seconda [p.69]'. It consists of six systems, each with a melodic line and a guitar tablature line. Chord diagrams are placed below the tablature lines. The systems are numbered 1, 5, 9, 12, 14, and 20 on the left side.

System 1: Melody: quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter. Chords: C, M5, N2 I, C.

System 5: Melody: quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter. Chords: C I4-3, K2, N2 P2, G3 + P2, G3 I4-3, C.

System 9: Melody: quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter. Chords: M5, I.

System 12: Melody: quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter. Chords: I4-3, K2, N2 +, A, C, K2.

System 14: Melody: quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter. Chords: I4-3, C, C, + P2, I.

System 17: Melody: quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter. Chords: K2, N2 P2, G2, + G2, K2, G2, K2, P2, +.

System 20: Melody: quarter, quarter, quarter, quarter, quarter, quarter, quarter, quarter. Chords: + \$2, G3 I4-3, C, I, C.

Ciacona, [p.69]

1

C I4-3 K2 P2 A C I4-3 C

6

I4-3 K2 I4-3 C

12

I4-3 C I A C I4-3 C

Corente Concertata a doi Chitare diferite [p.70]

6 7 7 6 5 5 6 5 5 3 5 5 4 4 4 1 3 1 0

P3 C N2 E

4 0 0 0 0 3 5 5 7 7 7 7 7 7 5 7

E M3 N5 K5

O G H O B G O

7 5 7 2 2 4 4 4 4 5 6 5 3 5 5

K5 P5! M2 4-3! N2 N2 M3 H3 !

O E I 4-3 C H G !

11

E I 4-3 D H B G

O C 4-3! E M M3 4-3 N3

14

N5 H3 N3

O G H K3 G3 K3 B E M H G H

18

I G O I 4-3 C

G O C H L C 4-3 A

Passacaglio Passegiato Sopra L [p.71]

3 4 6 3

K3 P3 P N A

5

L K3 N3 N5 M+3 K3 G3 K3

10

N3 H N M H 4-3 M H

15

P K3 P3 P A L P

20

G3 K3 !

25

G3 K3 N3 ! K3 G3

30

K3 N3 N M H K3 G3

34

K3 G3 K3 G3

38

K3 N3 P N M H K3 G3 K3

Corrente prima [p.72]

The image shows a musical score for guitar, consisting of three systems of music. Each system includes a melodic line with notes and a guitar chord diagram with fret numbers. Labels for chords and techniques are placed below the diagrams.

System 1 (Measures 1-6):

- Measure 1: Chord K3
- Measure 2: Chord P3
- Measure 3: Chord P3
- Measure 4: Chord M+5
- Measure 5: Chord K5

System 2 (Measures 7-14):

- Measure 7: Chord H6
- Measure 8: Chord N3
- Measure 9: Chord K3
- Measure 10: Chord C 4-3
- Measure 11: Chord A

System 3 (Measures 15-26):

- Measure 15: Chord K3
- Measure 16: Chord P3
- Measure 17: Chord N
- Measure 18: Chord M
- Measure 19: Chord H
- Measure 20: Chord K3
- Measure 21: Chord P3
- Measure 22: Chord P
- Measure 23: Chord A
- Measure 24: Chord K3
- Measure 25: Chord P3
- Measure 26: Chord P

System 4 (Measures 27-30):

- Measure 27: Chord P
- Measure 28: Chord B
- Measure 29: Chord G
- Measure 30: Chord G3

System 5 (Measures 31-34):

- Measure 31: Chord B
- Measure 32: Chord G
- Measure 33: Chord G3
- Measure 34: Chord H3

Corrente Seconda [p.72]

Musical notation for measures 1-7. The staff shows a sequence of notes with fingerings: 3, 3 4, 3 2 I, 3 3, 3 8 6 5, 8 7 6, 8 8.

Musical notation for measures 8-14. The staff shows notes with fingerings: 3, 3, 5 6 4 5 3, 2 I 3, 2 0 2, 0 0, 2 t. 0 2, 3*, 3.

Musical notation for measures 15-21. The staff shows notes with fingerings: 4, 4 0 3, 3 I 2, 3, 4 5 3, 3 I 3.

Musical notation for measures 22-26. The staff shows notes with fingerings: 2 0 2, 3 2, 3 I, 3 4 5, 3, 3 I 4.

Musical notation for measures 27-33. The staff shows notes with fingerings: I 3, 3 I, 0 3, 3 t. 5 3, 5*, 5, 3.

Zarabanda Francese [p.72]

1
K3 P3 P A L M

6
H N M H 4-3 M M H

11
K3 G3 B P G3 H3

17
H3 M3 M5 N5

22
M3 H3 N3 M3 H3 E I 4-3 E

Toccata [p.73]

1 2 3 4 5 6 7 8

Musical notation for measures 1-3. Measure 1: Treble clef, common time signature, 4/4 time signature. Notes: quarter, eighth, eighth. Fingering: 2, 2. Measure 2: Notes: quarter, quarter, quarter, quarter. Fingering: 1, 2, 3, 2, 3. Measure 3: Notes: quarter, quarter, quarter, quarter. Fingering: 2, 3, 2, 3. Octave sign: *ot.*

4 5 6 7 8 9 10 11 12

Musical notation for measures 4-6. Measure 4: Notes: quarter, quarter, quarter, quarter. Fingering: 2, 3, 0. Measure 5: Notes: quarter, quarter, quarter, quarter, quarter, quarter. Fingering: 4, 3, 2, 5, 5, 5. Measure 6: Notes: quarter, quarter, quarter, quarter. Fingering: 4, 4, 4, 4.

13 14 15 16 17 18 19 20 21 22

Musical notation for measures 7-9. Measure 7: Notes: quarter, quarter, quarter, quarter. Fingering: 0, 0. Measure 8: Notes: quarter, quarter, quarter, quarter. Fingering: 2, 2, 3, 2, 0. Measure 9: Notes: quarter, quarter, quarter, quarter, quarter, quarter. Fingering: 2, 2, 4, 5, 3, 3. Measure 10: Notes: quarter, quarter, quarter, quarter, quarter, quarter. Fingering: 2, 4, 2, 1, 0, 3, 0. Measure 11: Notes: quarter, quarter, quarter, quarter. Fingering: 2, 2, 4, 4.

23 24 25 26 27 28 29 30 31 32

Musical notation for measures 10-12. Measure 10: Notes: quarter, quarter, quarter, quarter. Fingering: 0, 2, 4, 3, 2, 4. Measure 11: Notes: quarter, quarter, quarter, quarter, quarter, quarter. Fingering: 2, 0, 4, 3, 2, 0. Measure 12: Notes: quarter, quarter, quarter, quarter. Fingering: 0, 0, 0, 2, 0, 3.

33 34 35 36 37 38 39 40 41 42

Musical notation for measures 13-15. Measure 13: Notes: quarter, quarter, quarter, quarter. Fingering: 2, 0, 4, 2, 0, 4. Measure 14: Notes: quarter, quarter, quarter, quarter, quarter, quarter. Fingering: 0, 2, 4, 7, 6, 4, 6, 5. Measure 15: Notes: quarter, quarter, quarter, quarter. Fingering: 2, 2, 4, 4, 4, 4.

Corrente [p.73]

Musical notation for measures 1-7. The staff shows a treble clef and a 3/4 time signature. The notes are: G4, A4, B4, C5, B4, A4, G4. The bass line contains fingerings: 2, 2 3 2, 3 4 2, 7 6 4 6, 7* 2, 2 5, 5 2.

Musical notation for measures 8-15. The staff shows a treble clef and a 3/4 time signature. The notes are: G4, A4, B4, C5, B4, A4, G4. The bass line contains fingerings: 7, 0 5, 3 5 3 2 3, 2, 2 4 2, 0 2 3, 3* 2, 3, 3, 3 2 0. There are first and second endings marked above the final two notes.

Musical notation for measures 16-21. The staff shows a treble clef and a 3/4 time signature. The notes are: G4, A4, B4, C5, B4, A4, G4. The bass line contains fingerings: 4 2, 0 2, 3 4, 2, 2 2, 4 2 4 5, 5, 0 3 2 0.

Musical notation for measures 22-29. The staff shows a treble clef and a 3/4 time signature. The notes are: G4, A4, B4, C5, B4, A4, G4. The bass line contains fingerings: 4 0, 2, 2, 4, 5 4 2, 4 3, 4 4, 4. The final measure includes a double bar line and repeat dots.

Gagliarda la Passionata [p.74]

Musical notation for measures 1-5. The staff shows a sequence of notes with fingerings and chord symbols below.

Chord symbols: K2, M4, N7 P7 G5, H5

Musical notation for measures 6-10. The staff shows a sequence of notes with fingerings and chord symbols below.

Chord symbols: I, P2 G3, C, I4-3, C, N2

Musical notation for measures 11-15. The staff shows a sequence of notes with fingerings and chord symbols below.

Chord symbols: C, G2, K2, C, M2

Musical notation for measures 16-20. The staff shows a sequence of notes with fingerings and chord symbols below.

Chord symbols: N2, K2, G2 C +, K2 G2, H2

Corrente [p.74]

1
K2 P2 M4 M+4 M+2

6
\$2 N2 K2 ot. G2 K2

11
M+2 N2 C C I4-3 C

17
I ot. G2 M+4 K4 \$2

24
I K2 G2 M+4 H4 4-3 G2 \$2

28
\$2 G3 G5 H5 + G2 N4 M4 N4

Corrente detta la Speranza [p.75]

The image shows a musical score for guitar, consisting of six systems of music. Each system includes a standard musical staff with notes and a guitar tablature staff with fret numbers and fingering. Chord diagrams are placed below the tablature, and some are labeled with letters (M, H, P, N, K, C, E, I, H) and numbers (3, 4, 5, 6, 8). The score is divided into measures, with measure numbers 6, 11, 17, 21, and 25 indicated on the left.

System 1 (Measures 1-5):
 Musical staff: Notes G4, A4, B4, G4, A4, B4, G4, A4, B4, G4, A4, B4.
 Tablature: 6, 6, 8, 6, 5, 6, 5, 5, 5, 6, 6, 3, 5, 6, 5, 6.
 Chords: M+5, H5 4-3, P3, N3.

System 2 (Measures 6-10):
 Musical staff: Notes G4, A4, B4, G4, A4, B4, G4, A4, B4, G4, A4, B4.
 Tablature: 5, 5, 2, 3, 0, 0, 0, 0, 0, 0, 5, 5, 5, 5, 5, 5.
 Chords: K3, C, E, I 4-3, H, K3.

System 3 (Measures 11-16):
 Musical staff: Notes G4, A4, B4, G4, A4, B4, G4, A4, B4, G4, A4, B4.
 Tablature: 0, 0, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5.
 Chords: E, M, M3, N3.

System 4 (Measures 17-20):
 Musical staff: Notes G4, A4, B4, G4, A4, B4, G4, A4, B4, G4, A4, B4.
 Tablature: 5, 5, 2, 2, 3, 0, 0, 3, 2, 3, 5, 5, 5, 5, 5, 5.
 Chords: K3, C, H, C, P3.

System 5 (Measures 21-24):
 Musical staff: Notes G4, A4, B4, G4, A4, B4, G4, A4, B4, G4, A4, B4.
 Tablature: 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5.
 Chords: M, E, L, E, M, M3, N3.

System 6 (Measures 25-28):
 Musical staff: Notes G4, A4, B4, G4, A4, B4, G4, A4, B4, G4, A4, B4.
 Tablature: 5, 5, 0, 2, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3.
 Chords: K3, C 4-3, O, L, C 4-3, A.

Passacaglio [p.75]

1
O L C O O E H

7
M L C4-3 O H G M H

12
H G H P3 C4-3 O

Passacaglio passeggiato sopra l'X [p.76]

Musical notation for measures 1-6. The notation includes a treble clef, a 3/4 time signature, and various chord symbols: K2, P2 +, K2! G2, and K2. The notes are quarter notes and half notes, with some slurs.

Musical notation for measures 7-12. The notation includes a treble clef, a 3/4 time signature, and various chord symbols: K2 P2, M+2, K2, K2 G2, K2, and N2 N4. The notes are quarter notes and half notes, with some slurs.

Musical notation for measures 13-18. The notation includes a treble clef, a 3/4 time signature, and various chord symbols: M+2, K2 G2, and K2. The notes are quarter notes and half notes, with some slurs.

Musical notation for measures 19-26. The notation includes a treble clef, a 3/4 time signature, and various chord symbols: G2 K2 G2, K2, N2 N4, M+2, M4 N4 M4, and N4. The notes are quarter notes and half notes, with some slurs.

Musical notation for measures 27-34. The notation includes a treble clef, a 3/4 time signature, and various chord symbols: K2, N2 C4-3, A +, and G2. The notes are quarter notes and half notes, with some slurs.

Musical notation for measures 35-42. The notation includes a treble clef, a 3/4 time signature, and various chord symbols: K2, N2 C4-3, A +, and G2. The notes are quarter notes and half notes, with some slurs.

41

K2 N2 A G2 K2

47

M4 4-3 N4 K2

54

N2 C 4-3 A C I 4-3 C I 4-3

61

G2 K2 G2 K2 N2 ! G2 K2 G2 K2

69

K2 N2 C 4-3 A + G2 K2 G2 K2

75

K2 N2 \$2! M4 N4

Alternative ending (Foscarini's original)

81

C I 4-3 G2 ! G2 K2 G2 K2

89

N2 C 4-3 A + G2 K2 G2 K2

95

N2 \$2! M4 N4

Corrente [p.77]

6

12

18

25

29

Sarabanda Francese [p.77]

1 H G H G

5 M M3 M H M H G

10 H G ! M

16 G G !

21 H ! H

Passacaglio Passeggiato sopra P [p.78]

P
\$
K
B 4-3
P
M+3

7

N5 N6
P6 M+3
H3 4-3
P

11

P
\$
G
\$
K
H3 4-3
M+3
K3

16

H3 4-3
M+3
K3
N3 M+3

21

M+3
H3 4-3
P
N M
N K
K B 4-3

26

P
L
\$
K
B 3-4
P

31

M+3 M+3 M+3 H3 4-3 P

35

M+3

40

M+3 K3 K B P

Giovanni Paolo Foscarini

Li Cinque Libri della Chitarra alla Spagnola
(1640)

Book 4

Transcribed and edited by Monica Hall

2012

Passacaglio Variato sopra l'+ [p.79].

Musical notation for measures 1-5. The notation includes a treble clef, a 3/4 time signature, and various rhythmic values (quarter, eighth, sixteenth notes). Fingerings are indicated by numbers 1-5. The piece is in a key with one sharp (F#).

4 5 2

M+2 K2 P2 + H2 4-3 +

Musical notation for measures 6-10. Measure 6 starts with a 6. The notation includes a treble clef, a 2/4 time signature, and various rhythmic values. Fingerings are indicated by numbers 1-5. The piece is in a key with one sharp (F#).

6

+ B H2 M+2 K2

Musical notation for measures 11-14. Measure 11 starts with an 11. The notation includes a treble clef, a 2/4 time signature, and various rhythmic values. Fingerings are indicated by numbers 1-5. The piece is in a key with one sharp (F#).

11

H2 +

Musical notation for measures 15-18. Measure 15 starts with a 15. The notation includes a treble clef, a 2/4 time signature, and various rhythmic values. Fingerings are indicated by numbers 1-5. The piece is in a key with one sharp (F#).

15

Musical notation for measures 19-23. Measure 19 starts with a 19. The notation includes a treble clef, a 2/4 time signature, and various rhythmic values. Fingerings are indicated by numbers 1-5. The piece is in a key with one sharp (F#).

19

Musical notation for measures 24-27. Measure 24 starts with a 24. The notation includes a treble clef, a 2/4 time signature, and various rhythmic values. Fingerings are indicated by numbers 1-5. The piece is in a key with one sharp (F#).

24

C B D M+2 H2 4-3

28

+ M+2 K2 +

32

K7 P7 P5 N5 N4 M+2

37

M+2 K2 H3 G3 C 4-3 A

42

B D H2 P2 + H2 4-3

47

+ F D D

52

H2 4-3 + + D H2 +

2da. parte del passacaglio variato sopra l'+ [p.80]

Musical notation for measures 1-5. The first measure is marked with a 3 and an asterisk. Fingering numbers are present on the strings. Chord labels below the staff are K7, M+2, H2 4-3, and +.

Musical notation for measures 6-10. Measure 6 is marked with a 6. Fingering numbers and a slur are present. Chord labels below the staff are + D F, D +, M+2, H2 4-3, and +.

Musical notation for measures 11-15. Measure 11 is marked with a 11. Fingering numbers and a slur are present.

Musical notation for measures 16-21. Measure 16 is marked with a 16. Fingering numbers and an asterisk are present.

Musical notation for measures 22-27. Measure 22 is marked with a 22. Fingering numbers and an asterisk are present. Chord labels below the staff are M+2, K2, H2 D, H2 4-3, +, and N7.

Musical notation for measures 28-32. Measure 28 is marked with a 28. Fingering numbers and a slur are present. Chord labels below the staff are N5, G7, K7, C, D, and B.

33

D H2 4-3 + + B H2

38

M+2 M+2 K2 H3 M3 M5 H5 4-3 M5

43

H5 P5 M+2 N4 M+2 M+2 H2 4-3

48

+ D F D D H2 4-3 +

53

C A B D H2 4-3 M+2 K7

59

H2 4-3 +

Passacaglio Passegiato sopra la Lettera del O [p.81]

Musical notation system 1 (measures 1-4). Includes a treble clef, a 3/4 time signature, and a key signature of one flat. The notation shows a sequence of notes with a slur over measures 1 and 2. Fingering numbers 7, 8, and 5 are indicated below the notes. Chord symbols M+5 K5, P5, P3, and C 4-3 are placed below the staff.

Musical notation system 2 (measures 5-8). Includes a treble clef and a 3/4 time signature. The notation shows a sequence of notes with a slur over measures 5 and 6. Fingering numbers 4, 3, and 1 are indicated below the notes. Chord symbols P3 G E, M K3, C 4-3, and O are placed below the staff.

Musical notation system 3 (measures 9-12). Includes a treble clef and a 3/4 time signature. The notation shows a sequence of notes with a slur over measures 9 and 10. Fingering numbers 6, 5, 3, and 6 are indicated below the notes. Chord symbols N3 M3, K3 P3, M+5, H5 4-3, and P3 are placed below the staff.

Musical notation system 4 (measures 13-16). Includes a treble clef and a 3/4 time signature. The notation shows a sequence of notes with a slur over measures 13 and 14. Fingering numbers 2, 2, 2, 3, 3, 2, and 3 are indicated below the notes. Chord symbols \$2, P3, D C 4-3, O, and P3 are placed below the staff.

Musical notation system 5 (measures 17-20). Includes a treble clef and a 3/4 time signature. The notation shows a sequence of notes with a slur over measures 17 and 18. Fingering numbers 5, 3, 7, 5, 7, 8, 5, and 6 are indicated below the notes. Chord symbols M, \$2, O, and M+5 are placed below the staff.

Musical notation system 6 (measures 21-24). Includes a treble clef and a 3/4 time signature. The notation shows a sequence of notes with a slur over measures 21 and 22. Fingering numbers 5, 5, 2, 4, 3, and 2 are indicated below the notes. Chord symbols P3 and ! are placed below the staff.

Musical notation system 7 (measures 25-28). Includes a treble clef and a 3/4 time signature. The notation shows a sequence of notes with a slur over measures 25 and 26. Fingering numbers 7, 8, 5, 6, 2, 3, and 3 are indicated below the notes. Chord symbols C 4-3, O, M+5, H5 4-3, \$3 K3, and \$2 are placed below the staff.

33

P3 P3 P3 C P3

38

M+5 H5 4-3 P3

43

5*

48

2da. parte de li Passacaglie Variati sopra l'O [p.82]

M+5 P3

6 H H

13 P3! ! P3 D C 4-3 O

18 O C 4-3 O L O

23 L O L C 4-3 O P3 M3 M E

27 K3 N5 P5 P3 C P3 M+5 K5

31 P5 P3 C 4-3 O L O

36

O C 4-3 O P3 K3

40

H5 M+5 M+5 N7 N8 P8

44

M+5 M+5 H5 4-3 P3 N3

48

K3 H5 M+5 H5 4-3

52

P3 \$2 P3 G E M L C O C

58

O O K3 C

62

P3 O C 4-3 K3 C 4-3 O

Capriccio sopra l'L Passacaglio uariato [p.83]

Musical notation for measures 1-5. Includes a treble clef, a 3/4 time signature, and various chord diagrams. Labels: K3, K3.

Musical notation for measures 6-10. Includes a treble clef and various chord diagrams. Labels: N3, N, A, L.

Musical notation for measures 11-15. Includes a treble clef and various chord diagrams. Labels: !, C 4-3.

Musical notation for measures 16-21. Includes a treble clef and various chord diagrams. Label: O.

Musical notation for measures 22-27. Includes a treble clef and various chord diagrams. Labels: L, A, L, P, A.

Musical notation for measures 28-32. Includes a treble clef and various chord diagrams. Labels: L, K3, N3, P5 N5, M+5, H5 4-3, P3.

34

C 4-3 H P3 C

39

M L A L P

44

N A L K3 P3 P A

49

L K3

54

2da parte del passacaglio Spagnuolo sopra l'L [p.84]

6

12

17

21

25

K3 P3 P N A

L ! N P N A

L K3 P3 M+3 K3 G3

K3 N5 M+3 K3 G3 K3

31

L L M+3

36

G3 K3 G4

40

G3 N5 M5 K3 N3 M+3

44

K3 K3 H N P A

49

K3 N5 M3 N3 M N A

53

K3 G H M L A L A

57

L

63

68

H3

Passacaglio Passeggiato sopra'l D [p.85]

Musical notation for measures 1-4. The staff shows a treble clef with a 3/4 time signature. The melody consists of quarter notes: D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4. The bass line features chords: D (measure 1), D + G (measure 2), F D F (measure 3), and D (measure 4). Fingering numbers (1, 2, 3) are indicated above the notes.

Musical notation for measures 5-10. The melody continues: D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4. The bass line shows chords: D B (measure 5), A E I (measure 6), E (measure 7), D (measure 8), D (measure 9), and D (measure 10). Fingering numbers are present throughout.

Musical notation for measures 11-16. The melody continues: D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4. The bass line shows a single chord: D (measure 11), which continues through measures 12-16. Fingering numbers are present throughout.

Musical notation for measures 17-21. The melody continues: D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4. The bass line shows chords: D (measure 17), D + G (measure 18), E (measure 19), F (measure 20), and D P5 (measure 21). Fingering numbers are present throughout.

Musical notation for measures 22-26. The melody continues: D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4. The bass line shows chords: \$4 (measure 22), P5 \$2 (measure 23), G3 B (measure 24), G E (measure 25), and F (measure 26). Fingering numbers are present throughout.

Musical notation for measures 27-32. The melody continues: D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4. The bass line shows chords: D (measure 27), D (measure 28), D (measure 29), D (measure 30), D (measure 31), and D (measure 32). Fingering numbers are present throughout.

33

G F

39

D N5 M5

45

D D

51

D D

56

D H7 * M+7 K7

61

P5 G3 B E G F D

2da. parte del Passacaglio Variato sopra l'D [p.86]

5

9

13

18

21

26

D D G F

D I E F I F D F D F

N5 M5

31

37

D D F D F

42

D E F D

47

D E F

50

D

54

D E I F D F D

Passacaglio uariato sopra'l E [p.87]

1 2 3 4 5

E E E

6 7 8 9 10

B D H G O E N5 P3 \$2

11 12 13 14 15

P3 E I4-3 E H

16 17 18 19 20

I G E E H I

21 22 23 24 25 26

E I4-3 E I4-3 E

27 28 29 30 31

K5 N5 N7 M+5 K5 M+5

32

K5 G5 K5

37

E [sic] I 4-3 E

43

I 4-3 E 4-3 E I 4-3

49

E I 4-3 E I 4-3

55

P3 E 4-3 B H I 4-3

61

E K5 P5 P3 \$2 P3 P3 G5 K5

2da. parte del passacaglio uariato sopra l'E [p.88]

Musical notation for measures 1-5. The staff shows a sequence of notes and chords. Chord labels below the staff are: E, H, I 4-3, E.

Musical notation for measures 6-10. The staff shows a sequence of notes and chords. Chord labels below the staff are: E, H, I 4-3, E.

Musical notation for measures 11-15. The staff shows a sequence of notes and chords. Chord labels below the staff are: I 4-3, E 4-3, E, O, I.

Musical notation for measures 16-19. The staff shows a sequence of notes and chords. Chord labels below the staff are: E, I 4-3.

Musical notation for measures 20-25. The staff shows a sequence of notes and chords. Chord labels below the staff are: E, I 4-3, E.

Musical notation for measures 26-30. The staff shows a sequence of notes and chords. Chord labels below the staff are: I 4-3, E, E, H.

Musical notation for measures 31-35. The staff shows a sequence of notes and chords. Chord labels below the staff are: I, E.

37

E I 4-3

42

I I E

47

C A B G H O E I 4-3

53

E

58

E

64

E P3 I E

Capriccio sopra il passacaglio del X uariato [p.89]

1 2 3 4 5

K2 P2 + G2 K2

6

K2 P2 G3 M+2 K2 G2 K2 I

11

+ G2 K2

17

K2

23

+ G2 K2

28

G2 K2 G2 K2 N2 N4 M+2 K2 M+2 G2

33

K2

K2

39

N2

G2 K2 G2 K2

+ \$2

45

G3 M+2

G2 K2 G2

K2

K2

50

G2 K2 G2 K2

N7 M7

K7 P7

P7 M4 4-3

55

N4 K2

+

G2 K2

60

K2 P2

+

G2 K2

2da parte del capriccio uariato sopra l'X [p.90]

3/4 3 4 2 | 2/4 4 5* 2 3 | 0 2 7* 2 3 0 | 0 0 2 0 3 | 0 5 3 2

K2 C! I 4-3

0 2 0 4 | 2 0 4 2 | 2 3 0 2 | 0 4 2 2 | 2 4 4 3

I

2 2 2 4 | 4 4 4 2 | 2 2 0 2 | 4 4 4 2 | 2 2 0 2 5 4

K2 P2 + G2 K2

4 2 0 2 4 | 0 5 3 2 0 4 | 3 4 4 4 | 2 2 4 4 2 3 0

N2 + G2 K2

2 5 4 2 I | 2 2 0 4 2 | 0 4 4 2 | 2 2 4 4 | 4 4 4 5 2 2

K2 + G2 K2 N2 P2

5 2 2 4 | 4 2 4 4 | 2 4 4 | 3 2 4 2 | I 0 4 4 3 4 4

G3 + G2 K2 G2 K2

32

K2 G2 K2

37

K2 M+2 M4 K2 I

42

G2 G2 K2

49

I 7 7* 2

55

K2 P2 \$2 G3 M+2 K2 G2 K2 G2 K2

Ciacona Variata sopra l'B [p.91]

Staff 1: Bass clef, measures 1-5. Chords B, E, B.

Staff 2: Bass clef, measures 6-10. Chords D, B, D.

Staff 3: Bass clef, measures 11-15. Chords B, B, D, B.

Staff 4: Bass clef, measures 16-20. Chords E, B.

Staff 5: Bass clef, measures 21-25. Chords D, E, B.

Staff 6: Bass clef, measures 26-30. Chords D, M5 4-3.

33

E

38

B

45

H3 G3 G B E A B

51

A D + G E A B

57

64

D B A B B

2da. parte delle Ciacone Variate sopra l'B [p.92]

3 2 0 2 3 0 2 3 5 4 3 0 1 3 0

B D

7

2 3 3 5 7 6 6 7 3 3 5 2 2 3

H3 M+2 M3

12

5 7 5 7 7 7 5 5 7 2 3 5 5 3 5 3 5

M5 N5 M5 N5 M5 P5 M+2 M3 G3 H3 G3

17

3 3 0 2 3 3 3 0 2 3 2 2 3 0 2

H3 E B A+

23

0 2 0 1 2 3 4 3 3 3 4 4 4 1 0 0

H3 G3 G B

28

0 2 3 2 0 1 3 0 2 3 0 2 3 0 0 3 1

E A+ B B D

33

B

40

48

M3 H3 E

54

I 4-3 E G3 H3 G3 H3

61

D B

67

B E B

Capriccio sopra la Ciacona variata del C [p.93]

1
C I4-3
C

6
I
C I4-3
C
I4-3

13
C
I4-3
C
C I4-3

18
C
C

23
M7

28
I4-3
C

33

C I A C C I4-3 C

37

C

41

I4-3 C4-3

45

C

49

N2+ C I4-3 C

53

I4-3 K2 I4-3 C

2da. Parte della Ciacona Variata sopra l'C [p.94]

5

10

14-3

15

C

19

C I 4-3 C C

23

C I 4-3 C

27

C I 4-3 C I 4-3

32

C N7M7 P7 G5! G3 \$2 N3 C

37

C K2 I C

41

C I4-3 C N2N3 M+2

47

C I4-3 C I4-3

51

I K2 I4-3

54

G2! G2 K2 G2

58

K2 N2 P2 G3 C I4-3 C

Ciacona con Variations sopra l'G [p.95]

Musical notation for measures 1-5. The notation includes a treble clef, a common time signature, and a series of chords and melodic lines. The chords are labeled as M3 H3, E H, B 4-3, and G.

M3 H3 E H B 4-3 G

Musical notation for measures 6-10. The notation includes a treble clef, a common time signature, and a series of chords and melodic lines. The chords are labeled as G B, E, H B 4-3, G, and H3.

G B E H B 4-3 G H3

Musical notation for measures 11-14. The notation includes a treble clef, a common time signature, and a series of chords and melodic lines. The chords are labeled as E, H3 B 4-3, G, and G.

E H3 B 4-3 G G

Musical notation for measures 15-18. The notation includes a treble clef, a common time signature, and a series of chords and melodic lines. The chords are labeled as E, B, G, and M3 H3.

E B G M3 H3

Musical notation for measures 19-23. The notation includes a treble clef, a common time signature, and a series of chords and melodic lines. The chords are labeled as K5 P5 P3, G B 4-3, G, B, and E.

K5 P5 P3 G B 4-3 G B E

Musical notation for measures 24-27. The notation includes a treble clef, a common time signature, and a series of chords and melodic lines. The chords are labeled as H3 and M3.

H3 M3

28

34

H3 4-3 E B G B G B 4-3

40

B G M3 H3 4-3 \$5 G6 P3 P5

47

G6 G3 H3 H3 M3 H3 N5 N2 M3

53

H3 E H B 4-3 G

58

H3 E H B 4-3 G

63

70

P5 N5 P3 N3 M3 M3 H3 4-3 G

2da. Parte della Ciacona Variata sopra l'G [p.96]

1 2 3 4 5 6

G B 4-3 E H H B 4-3 G!

7 8 9 10 11 12

M3 M3 H3 4-3 !

13 14 15 16

M3 H3! E B G B

17 18 19 20 21

G \$5

22 23 24 25 26

N5! N7 M+5 \$5 G6 N5 M3!

27 28 29 30 31

G M L E H H B 4-3

33

G M3 G

40

G B 4-3 E H B G B G

46

H E H B G B G

50

B D H B G

54

H3 E B G B

59

E H B 4-3 G E B G B G

Ciacona Variata sopra l'H [p.97]

N3 M3 M H H G H

6

K3 G6 \$5 G6 K3

11

E H G H !

16

H ! M3

21

26

H H G

31

G H

36

43

50

H K3 E H

55

G H H G

60

H N3 M3 P3 M G H

66

N3 M3 P3 E

71

M G H P3

75

! P3 E H M G H

2da Parte della Ciacona Variata sopra l'H [p.98]

Musical notation for measures 1-5. The staff shows a sequence of chords: H, G, O E M, M3 N3 M3, N3.

Musical notation for measures 6-7. The staff shows chords: H, H, O.

Musical notation for measures 12-17. The staff shows chords: H, M3 N3, P3 E M, G, H M8.

Musical notation for measures 18-23. The staff shows chords: H8, G6.

Musical notation for measures 24-28. The staff shows chords: H, G, P3.

Musical notation for measures 29-33. The staff shows chords: H, H.

33

P3 H

38

H K3 K5 G6 \$5

43

G6 M+5 K5 K3 H M G H

48

! P3 E M G H

53

H N3 P3

59

H G H H G N3 M3 N6

Tocata [p.99]

Musical score for Tocata [p.99]. The score is written on a single staff with a C-clef and a common time signature. It consists of six systems of music, each starting with a measure number (1, 5, 9, 13, 17, 22). The notation includes various rhythmic values (quarter, eighth, and sixteenth notes), rests, and fingerings. The score concludes with a decorative flourish and the instruction "Scordatura".

Scordatura

Corrente [p.99]

Musical notation for measures 1-6. The notation includes a treble clef, a 3/4 time signature, and various rhythmic values (quarter, eighth, and sixteenth notes). Fingerings are indicated by numbers 1-5. Some notes are marked with an asterisk (*). The bottom staff shows a sequence of numbers: 3, 4, 2, 3, 2, 4, 4, 2, 4, 4, 2, 4, 4, 2, 4, 4, 2.

Musical notation for measures 7-12. The notation includes a treble clef and various rhythmic values. Fingerings are indicated by numbers 1-5. Some notes are marked with an asterisk (*). The bottom staff shows a sequence of numbers: 4, 2, 4, 4, 2, 4, 2, 5, 2, 4, 7, 2, 2, 3, 2, 3, 4.

Musical notation for measures 13-18. The notation includes a treble clef and various rhythmic values. Fingerings are indicated by numbers 1-5. Some notes are marked with an asterisk (*). The bottom staff shows a sequence of numbers: 2, 2, 2, 4, 5, 0, 2, 4, 2, 4, 0, 2, 2, 0, 4, 3, 2, 7, 0.

Musical notation for measures 19-24. The notation includes a treble clef and various rhythmic values. Fingerings are indicated by numbers 1-5. Some notes are marked with an asterisk (*). The bottom staff shows a sequence of numbers: 2, 5, 4, 2, 3, 2, 4, 0, 2, 5, 4, 5, 4, 5, 0, 6, 0, 4, 3, 4, 4, 4, 0.

Passacaglio uariato in cordatura diferente [p.100]

Musical notation for measures 1-6. The notation includes a treble clef, a 3/4 time signature, and a key signature of one flat. The melody consists of quarter and eighth notes. The bass line features various chords and fingerings, with some notes marked with circles and numbers (0, 2, 3, 4).

Musical notation for measures 7-12. Measure 7 is marked with a '7'. The notation includes a treble clef, a 4/4 time signature, and a key signature of one flat. The melody continues with quarter and eighth notes. The bass line includes chords and fingerings, with some notes marked with circles and numbers (0, 4, 5, 6, 7, 2, 3, 2, 4, 5, 4, 2, 3, 2, 4, 3).

Musical notation for measures 13-16. Measure 13 is marked with a '13'. The notation includes a treble clef, a 4/4 time signature, and a key signature of one flat. The melody consists of quarter and eighth notes. The bass line features chords and fingerings, with some notes marked with circles and numbers (0, 4, 3, 4, 2, 2, 4, 2, 0, 4, 5, 2, 3, 2, 4, 5, 3).

Musical notation for measures 17-20. Measure 17 is marked with a '17'. The notation includes a treble clef, a 4/4 time signature, and a key signature of one flat. The melody consists of quarter and eighth notes. The bass line features chords and fingerings, with some notes marked with circles and numbers (0, 4, 2, 3, 5, 2, 4, 0, 4, 0, 2, 2, 0, 2, 4, 2, 4, 3, 2). A small exclamation mark is placed below the bass line in measure 18.

Musical notation for measures 21-23. Measure 21 is marked with a '21'. The notation includes a treble clef, a 4/4 time signature, and a key signature of one flat. The melody consists of quarter and eighth notes. The bass line features chords and fingerings, with some notes marked with circles and numbers (0, 4, 5, 4, 4, 5, 0, 2, 0, 7, 0, 4, 0, 0, 2, 0, 6, 0, 5, 4, 0, 4, 3). A small exclamation mark is placed above the first measure.

Musical notation for measures 24-27. Measure 24 is marked with a '24'. The notation includes a treble clef, a 4/4 time signature, and a key signature of one flat. The melody consists of quarter and eighth notes. The bass line features chords and fingerings, with some notes marked with circles and numbers (0, 4, 2, 0, 2, 4, 2, 0, 4, 2, 2, 0, 2, 0, 4, 2, 0, 2).

28

32

37

42

46

Bars 21-23 - original version

51

Alemanda [p.101]

Musical notation for measures 1-3. The staff shows a treble clef, a common time signature (C), and a key signature of one sharp (F#). The notes are quarter notes: G4, A4, B4, C5, D5, E5, F#5, G5. The bass line consists of whole notes: G2, C3, F#3, G3, C4, F#4, G4, C5.

Musical notation for measures 4-6. The staff shows a treble clef and a key signature of one sharp (F#). The notes are quarter notes: G4, A4, B4, C5, D5, E5, F#5, G5. The bass line consists of whole notes: G2, C3, F#3, G3, C4, F#4, G4, C5.

Musical notation for measures 7-9. The staff shows a treble clef and a key signature of one sharp (F#). The notes are quarter notes: G4, A4, B4, C5, D5, E5, F#5, G5. The bass line consists of whole notes: G2, C3, F#3, G3, C4, F#4, G4, C5.

Musical notation for measures 10-12. The staff shows a treble clef and a key signature of one sharp (F#). The notes are quarter notes: G4, A4, B4, C5, D5, E5, F#5, G5. The bass line consists of whole notes: G2, C3, F#3, G3, C4, F#4, G4, C5.

Musical notation for measures 13-15. The staff shows a treble clef and a key signature of one sharp (F#). The notes are quarter notes: G4, A4, B4, C5, D5, E5, F#5, G5. The bass line consists of whole notes: G2, C3, F#3, G3, C4, F#4, G4, C5.

Musical notation for measures 16-18. The staff shows a treble clef and a key signature of one sharp (F#). The notes are quarter notes: G4, A4, B4, C5, D5, E5, F#5, G5. The bass line consists of whole notes: G2, C3, F#3, G3, C4, F#4, G4, C5.

Musical notation for measures 19-21. The staff shows a treble clef and a key signature of one sharp (F#). The notes are quarter notes: G4, A4, B4, C5, D5, E5, F#5, G5. The bass line consists of whole notes: G2, C3, F#3, G3, C4, F#4, G4, C5.

Sarabanda [p.101]

5

11

16

20

Passo e mezo musicale [p.102]

The image displays a musical score for guitar, titled "Passo e mezo musicale [p.102]". The score is written in a single system with four measures per line. The notation includes a treble clef, a common time signature (C), and a key signature of one flat (B-flat). The music is presented in two parts: a melodic line on a standard staff and a guitar tablature line below it. The tablature uses numbers 0-9 to indicate fret positions and includes symbols for natural harmonics (circles with 'o') and bar lines. The score is divided into measures, with measure numbers 6, 10, 14, 18, 22, 26, and 29 marked on the left side. The piece concludes with a double bar line at the end of the final measure.

Giovanni Paolo Foscarini

Li Cinque Libri della Chitarra alla Spagnola
(1640)

Book 5

Transcribed and edited by Monica Hall

2012

Tocatta [p.103]

3, 5 / 7, 5 | 5 4 5 | 5 4 t. 5 | 5 4 3 | 5 4 2 0 4 0 2 0

3 | 2 | 3 | 3 3 2 0 2 3 5 3 | 2, 7 5 3 5 7

8 7 5 7 3 5 | 3 2 3 3 | 0 3 2 0 4 3 I

2 0 | 3 2 | 2 0 2 2 I t. 2 | 2 0 3 2 | 0 2 4

0 6 7 4 5 | 5 2 0 3 2 | 3 3 3 | 0 7 0 2

0 0 0 | 0 0 0 | 0 0 0 | 0 0 0 | 0 0 0 | 0 0 0

0 2 | 3 0 4 2 3 | 5 2 0 4 | 5 4 5 7 | 0 t. I 0 I | 2 4 0 2 | 5 4 3 5 7 5 7

25

30

34

37

P5 M+2 K2 H3 G3 A B C 4-3

40

A

42

B B

45

B C 4-3 A

Alemanda (1) [p.104]

Musical notation for measures 1-4. The staff shows a treble clef and a common time signature (C). The notes are quarter notes. The bass line includes fingerings (5, 7, 8, 5, 5, 5, 3, 2, 3, 5, 2, 0) and chord markings G3 and C.

Musical notation for measures 5-7. The staff shows a treble clef. The notes are quarter notes. The bass line includes fingerings (2, 3, 3, 0, 5, 5, 7, 8, 8, 5, 3, 0, 2, 0, 3, 2) and a double asterisk (**) marking.

Musical notation for measures 8-11. The staff shows a treble clef. The notes are quarter notes. The bass line includes fingerings (4, 5, 3, 7, 3, 3, 2, 3, 3, 5, 3, 2, 0, 2, 3, 2, 0, 3) and chord markings C 4-3, A, and C.

Musical notation for measures 12-13. The staff shows a treble clef. The notes are quarter notes. The bass line includes fingerings (3, 2, 3, 0, 0, 2, 0, 4, 2, 2, 2, 0, 4, 2, 4, 2, 4) and chord markings B, D, and H2.

Musical notation for measures 14-16. The staff shows a treble clef. The notes are quarter notes. The bass line includes fingerings (2, 0, 3, 2, 0, 2, 3, 0, 2, 0, 2, 3, 0, 2, 4) and chord markings +, B, D, and D.

Musical notation for measures 17-18. The staff shows a treble clef. The notes are quarter notes. The bass line includes fingerings (7, 3, 2, 3, 0, 3, 0, 3, 3) and a double asterisk (**) marking.

Alemanda (2) [p.104]

Musical notation for measures 1-4. The first system shows a treble clef, a common time signature (C), and a key signature of one flat (Bb). The notes are: G4, A4, Bb4, C5, Bb4, A4, G4, F4, E4, D4, C4. Fingering numbers are provided below the notes. Chord symbols G3 and C4-3 are indicated below the staff.

Musical notation for measures 5-8. The notes are: G4, A4, Bb4, C5, Bb4, A4, G4, F4, E4, D4, C4, Bb4, A4, G4, F4, E4, D4, C4. Fingering numbers and asterisks are provided. Chord symbols 2, 3*, 4*, 5*, 7*, 7*, 5, 4, 3, 2, 3* are indicated below the staff.

Musical notation for measures 9-12. The notes are: G4, A4, Bb4, C5, Bb4, A4, G4, F4, E4, D4, C4, Bb4, A4, G4, F4, E4, D4, C4. Fingering numbers and 'ot.' are provided. Chord symbols 4, 2, 3, 2, 3, 2, 3, 2, 3, 2, 3, 2, 3, 2, 3* are indicated below the staff.

Musical notation for measures 13-17. The notes are: G4, A4, Bb4, C5, Bb4, A4, G4, F4, E4, D4, C4, Bb4, A4, G4, F4, E4, D4, C4. Fingering numbers and 'ot.' are provided. Chord symbols N4, H2 4-3, H3 are indicated below the staff.

Musical notation for measures 18-20. The notes are: G4, A4, Bb4, C5, Bb4, A4, G4, F4, E4, D4, C4, Bb4, A4, G4, F4, E4, D4, C4. Fingering numbers and 'ot.' are provided. Chord symbols H2, I 4-3, K2 are indicated below the staff.

Musical notation for measures 21-24. The notes are: G4, A4, Bb4, C5, Bb4, A4, G4, F4, E4, D4, C4, Bb4, A4, G4, F4, E4, D4, C4. Fingering numbers and asterisks are provided. Chord symbols G3, G3 are indicated below the staff.

Toccata [p.105]

O P3 M+5 K3

P3 C O C H

H N3 M3 P8 M+5 N7

H3 C C

C P3 H5 M+5 H5

H C M M

23

H H

28

E H

34

40

45

P3 H

50

K3 M+5 H5 4-3 G3 K3 G3 K3

Alemanda [p106]

Measures 1-3 of the piece. The notation includes a treble clef, a common time signature (C), and a key signature of one flat (B-flat). The music features a series of eighth and sixteenth notes, with some triplets and slurs. Fingering numbers (1-4) are indicated below the notes.

5

Measures 4-6. Measure 4 begins with a fermata over a whole note. The notation continues with eighth and sixteenth notes, including triplets and slurs. Fingering numbers are present.

8

Measures 7-12. Measures 7-8 show a change in time signature to 6/8. The notation includes eighth and sixteenth notes, slurs, and a fermata at the end of measure 12. Fingering numbers are included.

13

Measures 13-17. The notation features eighth and sixteenth notes, triplets, and slurs. Fingering numbers are indicated. A fermata is placed over measure 17.

18

Measures 18-20. The notation includes eighth and sixteenth notes, slurs, and a fermata at the end of measure 20. Fingering numbers are present.

21

Measures 21-23. The notation features eighth and sixteenth notes, slurs, and a fermata at the end of measure 23. Fingering numbers are included.

24

Measures 24-26. The notation includes eighth and sixteenth notes, slurs, and a fermata at the end of measure 26. Fingering numbers are present. The piece concludes with a double bar line and repeat dots.

A

Corente [p.106]

P3
P3
!
M3 M
E

7

M H
H
!
C

14

M+5
H3 M3
H
E

19

E I4-3
C

22

H
K3
C4-3
O L
C4-3
A

Ciaccona [p.107]

3 2 0 2 || 3 2

7

13

19

25

30

35

39

44

50

55

61

66

71

76

81

85

88

Baletti (sic) [p.108]

Musical staff 1: Four measures of music. Chords: B, B, M3 N5, H5 G3, C 4-3, A.

Musical staff 2: Four measures of music. Chords: B, D, A, B.

Musical staff 3: Four measures of music. Chords: B, D, D, M3 H3 E, I 4-3 E.

Musical staff 4: Four measures of music. Chords: D, C 4-3 A.

Musical staff 5: Four measures of music. Chords: H3 G3, M3, G3 B.

Alemanda [p.108]

The musical score for 'Alemanda [p.108]' is presented in a system of ten staves. The notation includes a treble clef, a common time signature (C), and various musical symbols such as notes, rests, and ornaments. The score is divided into measures, with measure numbers 5, 9, 13, 17, 22, 26, and 29 indicated on the left. Chord symbols (B, H3, G3, P5, N5, K5, M2, N2, A, G, B, E, D, C4-3, A, G3, P5, N5, N7, M5, M5, H5, 4-3, M2+, H2, 4-3, B, D, H2, 4-3, +, B, D) are placed above the staves to indicate harmonic structure. Fingerings (e.g., 1, 2, 3, 4, 5) and ornaments (ot.) are also present. The score concludes with a double bar line and repeat dots.

Corrente noua Inuentione [p.109]

Musical notation for measures 1-5. The staff shows a treble clef and a 3/4 time signature. The notes are: G4, A4, B4, C5, B4, A4, G4. The bass line consists of chords: E2-G2-A2, E2-G2-A2, E2-G2-A2, E2-G2-A2, E2-G2-A2. The letter 'E' is written below the fifth measure.

Musical notation for measures 6-10. The notes are: G4, A4, B4, C5, B4, A4, G4, F4, E4, D4. The bass line consists of chords: B2, F2, B2, D2. The letters 'B', 'F', 'B', 'D' are written below the corresponding measures.

Musical notation for measures 11-15. The notes are: G4, A4, B4, C5, B4, A4, G4. The bass line consists of chords: E2, B2. The letters 'E', 'B' are written below the corresponding measures.

Musical notation for measures 16-21. The notes are: G4, A4, B4, C5, B4, A4, G4. The bass line consists of chords: E2, B2. The letters 'E', 'B' are written below the corresponding measures.

Musical notation for measures 22-25. The notes are: G4, A4, B4, C5, B4, A4, G4. The bass line consists of chords: E2, B2. The letters 'E', 'B' are written below the corresponding measures.

Musical notation for measures 26-30. The notes are: G4, A4, B4, C5, B4, A4, G4. The bass line consists of chords: E2, B2. The letter 'H3' is written below the final measure.

32

H3 G3 P5 N5 N7 M5 H7 4-3

37

G3 B E F B D

42

I E B

47

53

57

!! N5

Alemanda detta la Fauorita [p.110]

Musical notation for measures 1-4. The staff shows a treble clef and a common time signature (C). The notes are: G4 (quarter), A4 (quarter), B4 (quarter), A4 (quarter), G4 (quarter), F4 (quarter), E4 (quarter), D4 (quarter). The bass line has chords: H3 (measures 1-2), B (measures 3-4). Fingerings: 3, 3t., 3, 5, 5*, 3, 3, 2, 0, 3, 2.

Musical notation for measures 5-8. The staff shows a treble clef. The notes are: G4 (quarter), A4 (quarter), B4 (quarter), A4 (quarter), G4 (quarter), F4 (quarter), E4 (quarter), D4 (quarter). The bass line has chords: A (measures 5-6), G3 (measures 7-8). Fingerings: 3, 3, 3, 2, 0, 2, 2, 3, 5, 3, 3, 0, 1.

Musical notation for measures 9-11. The staff shows a treble clef. The notes are: G4 (quarter), A4 (quarter), B4 (quarter), A4 (quarter), G4 (quarter), F4 (quarter), E4 (quarter), D4 (quarter). The bass line has chords: C4-3 (measures 9-10), A (measures 11). Fingerings: 2, 0, 4, 3, 0, 0, 0, 0, 0, 2, 3, 3, 2t., 3, 3, 3.

Musical notation for measures 12-15. The staff shows a treble clef. The notes are: G4 (quarter), A4 (quarter), B4 (quarter), A4 (quarter), G4 (quarter), F4 (quarter), E4 (quarter), D4 (quarter). The bass line has chords: G3 (measures 12-13), N5 (measures 14-15). Fingerings: 3, 5, 7, 8, 7, 8, 5, 3, 5, 7, 5.

Musical notation for measures 16-18. The staff shows a treble clef. The notes are: G4 (quarter), A4 (quarter), B4 (quarter), A4 (quarter), G4 (quarter), F4 (quarter), E4 (quarter), D4 (quarter). The bass line has chords: M2 (measures 16-17), D (measures 18). Fingerings: 2, 3, 2, 0, 3, 0, 3, 1, 0, 2, 2, 1, 0, 3, 0, 1.

Musical notation for measures 19-21. The staff shows a treble clef. The notes are: G4 (quarter), A4 (quarter), B4 (quarter), A4 (quarter), G4 (quarter), F4 (quarter), E4 (quarter), D4 (quarter). The bass line has chords: H3 (measures 19-21). Fingerings: 3, 1, 0, 5, 3t., 5, 3, 3, 3, 3, 3.

Sarabanda p.110]

Musical staff 1: Treble clef, 3/4 time signature. Measures 1-4. Chords: H3, G3 G, A, B.

Musical staff 2: Treble clef, 3/4 time signature. Measures 5-8. Chords: A, C 4-3, A, G3, B, E.

Musical staff 3: Treble clef, 3/4 time signature. Measures 9-12. Chords: D, B, G, A, B.

Toccata [p.111]

3 3 I 0 3 | 2 3 0 5 3 7 5 | 3 5 6 5 6 8 6 5 8 7 5 7 8 7 * * 3 I 0

K3 P3 M+5

5 3 2 I 0 3 | 3 2 0 I 0 | 3 3 I 0 I I | I I I I I 0

M H G K3 O

8 3 2 0 I 3 2 | I 3 5 6 5 6 | 3 5 6 3 3 3 | I I I I I I

E H N3 P3 M3 H3 4-3

11 3 0 2 3 | 0 3 2 3 I 3 4 | I 3 3 4 | 5 0 2 3 I

G

14 I 0 0 0 I 3 | I 3 0 I 0 I 3 | 2 3 0 0 I 0 2

O

17 5 3 4 I 3 3 | 2 0 3 4 5 3 4 6 | 3 3 3 3 3

H3 4-3

Alemanda sopra la Letera del L [p. 111]

Musical notation for measures 1-5. The piece is in common time (C). The notation includes a treble clef and a key signature of one flat (B-flat). The notes are: G4, A4, Bb4, C5, Bb4, A4, G4, F4, E4, D4, C4. Fingerings are indicated by numbers 1-5. The letters K3, L, P3, and L* are placed below the staff at measures 1, 2, 3, and 5 respectively.

Musical notation for measures 6-9. The notes are: G4, A4, Bb4, C5, Bb4, A4, G4, F4, E4, D4, C4. Fingerings are indicated by numbers 1-5. The letter 6 is placed to the left of the first measure.

Musical notation for measures 10-13. The notes are: G4, A4, Bb4, C5, Bb4, A4, G4, F4, E4, D4, C4. Fingerings are indicated by numbers 1-5. The letter 10 is placed to the left of the first measure. The letter A is placed below the staff at the end of measure 13.

Musical notation for measures 14-19. The notes are: G4, A4, Bb4, C5, Bb4, A4, G4, F4, E4, D4, C4. Fingerings are indicated by numbers 1-5. The letter 14 is placed to the left of the first measure. The letter P3 is placed below the staff at the beginning of measure 14.

Musical notation for measures 20-22. The notes are: G4, A4, Bb4, C5, Bb4, A4, G4, F4, E4, D4, C4. Fingerings are indicated by numbers 1-5.

Musical notation for measures 23-26. The notes are: G4, A4, Bb4, C5, Bb4, A4, G4, F4, E4, D4, C4. Fingerings are indicated by numbers 1-5. The letter 23 is placed to the left of the first measure. The letter H is placed below the staff at the beginning of measure 23, and the letter C is placed below the staff at the end of measure 26.

28

C

32

N3 H H

34

P3 \$2 P3 P3 C

37

C 4-3 H3

Fantasia [p.112]

3 6 I 4 3 I 4 4 3 2 I 3 4 3 I 3 I 4 3

6

3 6 3 4 3 5 3 I 4 3 3 I I 3 4 3 I I

10

3 3 3 2 3 3 I 3 I 3 I I 3 I I 3 I 3 I 3 I 5 4 3 I 3 I 3

14

I 3 3 I 3 2 3 3 3 2 3 3 3 2 I 3 2 I 3 3

18

3 I I 3 I 3 3 I 3 I 3 I 3 3 I 3 I 3 I 3 3 3

22

I I 3 4 3 I 2 I 3 4 I 3 3 3 I 3 3

25

2 3 3 2 I 3 3 3 3 3 4 5 3 3 3 3 6 6 4 3 5 4 3 4

30

33

37

41

46

49

Taste Grata [p.113]

Musical notation for measures 1-3. The first measure includes a common time signature 'C' and a 2% symbol below the staff. The second measure includes a 5/4 time signature and a '1' below the staff. The third measure includes a 4/3 time signature and a '3' below the staff.

Musical notation for measures 4-5. Measure 4 includes a 4/4 time signature and a '5x' below the staff. Measure 5 includes a 2/2 time signature and a '2' below the staff.

Musical notation for measures 6-9. Measure 6 includes a 3/4 time signature and a '3' below the staff. Measure 7 includes a 4/2 time signature and a '2' below the staff. Measure 8 includes a 4/2 time signature and a '3' below the staff. Measure 9 includes a 4/3 time signature and a '7*5' below the staff.

Musical notation for measures 10-12. Measure 10 includes a 7/5 time signature and a '5' below the staff. Measure 11 includes a 3/3 time signature and a '3' below the staff. Measure 12 includes a 4/2 time signature and a '2' below the staff.

Musical notation for measures 13-15. Measure 13 includes a 7/3 time signature and a '3' below the staff. Measure 14 includes a 3/3 time signature and a '3' below the staff. Measure 15 includes a 3/2 time signature and a '2%' symbol below the staff.

Alemanda [p.113]

Musical notation for measures 1-3. Measure 1: C. Measure 2: I 4-3. Measure 3: K2. Fingerings: 2, 3, 2, 0, 3, 0, 2, 4, 5, 0, 7*, 5t., 8.

Musical notation for measures 4-6. Measure 4: 7, 7, 5, 7, 5, 5, 4. Measure 5: 5, 3, 0, 2, 2, 3. Measure 6: 4, 0, 2, 4, 3, 2, 2, 0, 2, 3. Includes an exclamation mark (!) under the final measure.

Musical notation for measures 7-9. Measure 7: 4, 2, 4, 0, 2, 2, 0, 2, 3, 2. Measure 8: 4, 0, 0, 2, 2, 0. Measure 9: 2, 3, 0, 0, 2. Includes the letter 'I' at the end.

Musical notation for measures 10-15. Measure 10: I. Measure 11: I. Measure 12: C. Measure 13: C. Measure 14: G2. Measure 15: 2, 0t., 2, 7, 5, 4, 7. Includes the letter 'I' at the end.

Musical notation for measures 16-18. Measure 16: 6, 7, 6, 7, 7, 6. Measure 17: 7*, 0, 2, 0, 3, 2. Measure 18: 4, 0, 2, 2, 0, 2, 2, 0. Includes an exclamation mark (!) under the first measure.

Musical notation for measures 19-21. Measure 19: 2, 3, 4, 0, 2. Measure 20: 0, 2, 3, 0, 2, 0t., 2. Measure 21: 3, 2, 0, 0, 0, 0, 2, 2. Includes the letter 'C' at the end.

Ciconia [113]

The first system of musical notation consists of a single staff with a treble clef and a common time signature. It begins with a quarter note G4. The first measure contains a C chord (C4, E4, G4) with a 2/3 fingering. The second measure contains an I4-3 chord (C4, E4, G4) with a 2/3 fingering. The third measure contains a K2 chord (C4, E4, G4) with a 2/4 fingering. The fourth measure contains an I4-3 chord (C4, E4, G4) with a 2/3 fingering. The fifth measure contains a C chord (C4, E4, G4) with a 2/3 fingering. The system ends with a double bar line.

6

The second system of musical notation consists of a single staff with a treble clef and a common time signature. It begins with a quarter note G4. The first measure contains a C chord (C4, E4, G4) with a 2/3 fingering. The second measure contains an I4-3 chord (C4, E4, G4) with a 2/3 fingering. The third measure contains an I4-3 chord (C4, E4, G4) with a 2/3 fingering. The fourth measure contains an I4-3 chord (C4, E4, G4) with a 2/3 fingering. The fifth measure contains an I4-3 chord (C4, E4, G4) with a 2/3 fingering. The sixth measure contains an I4-3 chord (C4, E4, G4) with a 2/3 fingering. The seventh measure contains an I4-3 chord (C4, E4, G4) with a 2/3 fingering. The eighth measure contains an I4-3 chord (C4, E4, G4) with a 2/3 fingering. The ninth measure contains an I4-3 chord (C4, E4, G4) with a 2/3 fingering. The system ends with a double bar line.

Toccata [p.114]

Musical notation for measures 1-3. The first system shows a treble clef and a common time signature. The notes are quarter notes: E, H, P3, followed by a whole note chord K5. Fingering numbers 1, 1, 3, 5 are shown below the notes. A 3t. (trill) is indicated at the end of the third measure.

Musical notation for measures 4-6. Measure 4 starts with a 4-measure rest. The notes are quarter notes: P3, E, followed by a whole note chord D. Fingering numbers 5, 3, 5, 3, 5 are shown below the notes. A 3-measure rest is shown below the notes in measure 5.

Musical notation for measures 7-9. Measure 7 starts with a 3-measure rest. The notes are quarter notes: B, O, I7. Fingering numbers 5, 3, 3, 3, 2 are shown below the notes. A 3-measure rest is shown below the notes in measure 8. A 3-measure rest is shown below the notes in measure 9.

Musical notation for measures 10-13. Measure 10 starts with a 4-measure rest. The notes are quarter notes: I4-3, D. Fingering numbers 0, 0, 0, 0, 0 are shown below the notes. A 3-measure rest is shown below the notes in measure 11. A 3-measure rest is shown below the notes in measure 12. A 3-measure rest is shown below the notes in measure 13.

Musical notation for measures 14-18. Measure 14 starts with a 3-measure rest. The notes are quarter notes: G. Fingering numbers 3, 3, 3, 3, 2, 0 are shown below the notes. A 3-measure rest is shown below the notes in measure 15. A 3-measure rest is shown below the notes in measure 16. A 3-measure rest is shown below the notes in measure 17. A 3-measure rest is shown below the notes in measure 18.

Musical notation for measures 19-21. Measure 19 starts with a 2-measure rest. The notes are quarter notes: 2, 3, 2, 3, 0, 2. Fingering numbers 0, 0, 0, 0, 0, 0 are shown below the notes. A 3-measure rest is shown below the notes in measure 20. A 3-measure rest is shown below the notes in measure 21.

21

D

23

25

D

27

29

31

34

38

41

45

50

54

58

O I7 E I4-3

62

D H M3 H4-3 G

65

\$5

Toccata (second part) [p.115]

Musical notation for measures 1-5. The notation includes a treble clef, a common time signature (C), and a 3/4 time signature. The notes are quarter notes and eighth notes. Fingering numbers (1-5) are present below the notes. A trill (tr.) is indicated above the first measure. A fermata is placed over the final note of the fifth measure.

Musical notation for measures 6-8. Measure 6 starts with a fermata. The notation includes a treble clef, a common time signature (C), and a 3/4 time signature. The notes are quarter notes and eighth notes. Fingering numbers (1-5) are present below the notes. A trill (tr.) is indicated above the first note of measure 6. A fermata is placed over the final note of measure 8.

Musical notation for measures 9-11. Measure 9 starts with a fermata. The notation includes a treble clef, a common time signature (C), and a 3/4 time signature. The notes are quarter notes and eighth notes. Fingering numbers (1-5) are present below the notes. A trill (tr.) is indicated above the first note of measure 9. A fermata is placed over the final note of measure 11.

Musical notation for measures 12-13. Measure 12 starts with a fermata. The notation includes a treble clef, a common time signature (C), and a 3/4 time signature. The notes are quarter notes and eighth notes. Fingering numbers (1-5) are present below the notes. A trill (tr.) is indicated above the first note of measure 12. A fermata is placed over the final note of measure 13.

Musical notation for measures 14-15. Measure 14 starts with a fermata. The notation includes a treble clef, a common time signature (C), and a 3/4 time signature. The notes are quarter notes and eighth notes. Fingering numbers (1-5) are present below the notes. A trill (tr.) is indicated above the first note of measure 14. A fermata is placed over the final note of measure 15.

Musical notation for measures 16-18. Measure 16 starts with a fermata. The notation includes a treble clef, a common time signature (C), and a 3/4 time signature. The notes are quarter notes and eighth notes. Fingering numbers (1-5) are present below the notes. A trill (tr.) is indicated above the first note of measure 16. A fermata is placed over the final note of measure 18.

20

C H P3

23

P5 M3 M3

26

H3 P3 E

29

D H B

32

G forte H3 piano H3

34

P3 forte K5 piano K5

36

N2 forte I piano

38

I H N2 forte I piano I 4-3

41

E forte piano forte E I piano E I

44

46

49

I

Alemanda con variation [p.116]

The musical score is written on two systems of staves. The upper staff uses a standard musical notation with notes and rests. The lower staff is a guitar-style bass line with fret numbers (0-8) and chord labels: E, M3, B, M3, M2, I. The score is divided into measures 1-3, 4-6, 7-9, 11-13, 15-17, and 19-21. Measure 11 begins with a double bar line and repeat dots. Measure 19 includes a triplet of eighth notes. Measure 21 ends with a double bar line and repeat dots.

22

M3 N7 H3 E D H

27

C4-3 A

30

G E N2 C

34

38

41

44

C

Preludio [p.117]

1 2 3 4

F H2

5 6 7 8

9 10 11 12

13 14 15

F

Alemanda [p.117]

Musical notation for measures 1-3. The first measure is marked with a common time signature 'C' and a '2' above it. The second measure has a '2' above it. The third measure has a '2' above it. The notes are quarter notes. The bass line contains fingerings: 0, 2, 4, 4, 2, 1, 0, 5, 4, 7, 5, 4, 5, 4, 4.

F H2

Musical notation for measures 4-5. The first measure has a '2' above it. The second measure has a '2' above it. The notes are quarter notes. The bass line contains fingerings: 4, 3, 0, 2, 4, 2, 0, 0, 2.

Musical notation for measures 6-8. The first measure has a '4' above it. The second measure has a '4' above it. The third measure has a '4' above it. The notes are quarter notes. The bass line contains fingerings: 4, 4, 4, 5, 7, 5, 4, 4, 6, 4, 7, 3, 0, 2, 5, 2, 4, 4, 2, 4.

G2

Musical notation for measures 9-10. The first measure has a '0' above it. The second measure has a '4' above it. The third measure has a '1' above it. The notes are quarter notes. The bass line contains fingerings: 0, 3, 0, 2, 2, 2, 1, 2, 2, 0, 2, 4, 4, 4, 3, 4, 1, 0, 0, 2, 2, 4, 0, 0, 2, 0.

Musical notation for measures 11-12. The first measure has a '4' above it. The second measure has a '6' above it. The third measure has a '4' above it. The notes are quarter notes. The bass line contains fingerings: 4, 7, 6, 5, 7, 4, 6, 4, 4, 3, 2, 2, 0, 2, 4, 2, 4, 0, 3, 2, 2.

Musical notation for measures 13-15. The first measure has a '1' above it. The second measure has a '2' above it. The third measure has a '2' above it. The notes are quarter notes. The bass line contains fingerings: 0, 0, 4, 0, 2, 4, 2, 5, 4, 2, 2, 5, 2, 1, 2, 0, 0, 2, 0.

F

Corrente [p.117]

1 2 3 4 5 6

M2 H2 M2 P2 P4 G5

7 8 9 10 11 12

G7 H7 N4

13 14 15 16 17 18 19

M2 H2 M2 G4

20 21 22 23 24 25 26

27 28 29 30 31 32 33

Alemanda [p.118]

1

+

+

B D

5

C 4-3 A ! ! B

8

D H2

12

M+2 \$2 G3 G5 H5

15

N4 M2 N2 C A B D

18

H + D M+2 H2 4-3 F

Corente [p.118]

Measures 1-6. Chord labels: M+2, H2, +, A, B.

Measures 7-14. Chord labels: D, H2, H3, H7, N4.

Measures 15-20. Chord labels: C, A, B, D, H2, H5 4-3.

Measures 21-25.

Measures 26-30. Chord labels: +, D, H2, F.

Preludio [p.119]

Musical notation for measures 1-3. The first system shows a treble clef, a common time signature, and a key signature of one flat. The melody consists of quarter notes and eighth notes. The bass line features a complex rhythmic pattern with triplets and rests.

Musical notation for measures 4-6. The melody continues with quarter and eighth notes. The bass line includes a triplet of eighth notes and a sequence of notes with various fingerings.

Musical notation for measures 7-9. The melody features quarter notes and eighth notes. The bass line has a triplet of eighth notes and a sequence of notes with fingerings.

Musical notation for measures 10-12. The melody includes quarter notes and eighth notes. The bass line features a triplet of eighth notes and a sequence of notes with fingerings.

Musical notation for measures 13-15. The melody consists of quarter notes and eighth notes. The bass line includes a triplet of eighth notes and a sequence of notes with fingerings.

Musical notation for measures 16-18. The melody features quarter notes and eighth notes. The bass line includes a triplet of eighth notes and a sequence of notes with fingerings.

Musical notation for measures 19-21. The melody consists of quarter notes and eighth notes. The bass line includes a triplet of eighth notes and a sequence of notes with fingerings.

Alemanda [p.119]

Musical notation for measures 1-4. The staff shows a treble clef and a common time signature (C). The melody consists of quarter and eighth notes. Fingering numbers (1-3) are indicated below the notes. There are some markings like 'ot.' and '3*' above the staff.

Musical notation for measures 5-7. Measure 5 is marked with a '5' on the left. The notation includes various rhythmic values and fingering numbers. There are markings like 'ot.' and '3' above the staff.

Musical notation for measures 8-10. Measure 8 is marked with an '8' on the left. The notation includes various rhythmic values and fingering numbers. There are markings like '3' and 'I' above the staff.

Musical notation for measures 11-15. Measure 11 is marked with an '11' on the left. The notation includes various rhythmic values and fingering numbers. There are markings like 'I', '3', and '7' above the staff.

Musical notation for measures 16-19. Measure 16 is marked with a '16' on the left. The notation includes various rhythmic values and fingering numbers. There are markings like 'x' and '!' above the staff.

Musical notation for measures 20-23. Measure 20 is marked with a '20' on the left. The notation includes various rhythmic values and fingering numbers. There are markings like '6*' and 'I' above the staff.

Corrente detta la funebre [p.120]

Musical notation for measures 1-7. The staff shows a treble clef and a 3/4 time signature. The notes are: G4, A4, B4, C5, G4, F4, E4, D4, C4. Fingering numbers are: 8, 8, x, 8, 8, 8, 7, 8, 8, 6, 5, 8, 7, 6, 5, 6, 5, 5, 5, 3.

Musical notation for measures 8-13. The staff shows a treble clef. The notes are: G4, A4, B4, C5, G4, F4, E4, D4, C4, G4, A4, B4, C5, G4, F4, E4, D4, C4. Fingering numbers are: 5, 3, 1, 0, 2, 1, 3, 1, 3, 1, 3, 1, 3, 2, 2, 0, 2, 2, 0, 2.

Musical notation for measures 14-19. The staff shows a treble clef. The notes are: G4, A4, B4, C5, G4, F4, E4, D4, C4, G4, A4, B4, C5, G4, F4, E4, D4, C4. Fingering numbers are: 1, 3, 3, 2, 3, 2, 1, 3, 1, 3, 3, 5, 5, 3, 3, 5, 5, 3, 5, 5.

Musical notation for measures 20-25. The staff shows a treble clef. The notes are: G4, A4, B4, C5, G4, F4, E4, D4, C4, G4, A4, B4, C5, G4, F4, E4, D4, C4. Fingering numbers are: 3, 1, 0, 1, 0, 3, 3, 3, 3, 3, 2, 1, 1, 0, 2, 3, 2.

Musical notation for measures 26-31. The staff shows a treble clef. The notes are: G4, A4, B4, C5, G4, F4, E4, D4, C4, G4, A4, B4, C5, G4, F4, E4, D4, C4. Fingering numbers are: 3, 1, 3, 0, 2, 3, 0, 2, 0, 2, 3, 5, 5, 5, 8, 6, 8, 6, 5, 5, 5.

Musical notation for measures 32-37. The staff shows a treble clef. The notes are: G4, A4, B4, C5, G4, F4, E4, D4, C4, G4, A4, B4, C5, G4, F4, E4, D4, C4. Fingering numbers are: 8, 8, 3, 6, 5, 3, 5, 6, 6, 5, 3, 5, 3, 6, 2, 1, 1.

Zarabanda detta la fauorita [p.120]

5

M3 H3 E D H

6

G O E I C A

12

B G H O I H B4-3 G

Tocata [p.122]

The musical score consists of six systems, each with a melodic line and a figured bass line. The time signature is common time (C). The notation includes various ornaments and fingerings.

- System 1:** Melody: quarter notes G4, A4, B4, quarter notes C5, B4. Bass: chords with figures 1, 3, 1, 3, 1, 3, 1, 3, 1, 3, 1, 3. Annotations: P, P, \$, K, P, H3.
- System 2:** Melody: quarter notes C5, B4, A4, G4, quarter notes F4, E4. Bass: chords with figures 8*6, 4, 3, 4, 6, 3, 5, 4, 6, 8, 9, 8, 6, 9, 6, 6, 9. Annotations: H4, M6, H6 4-3.
- System 3:** Melody: quarter notes D4, E4, quarter notes F4, G4, quarter notes A4, B4, quarter notes C5, B4. Bass: chords with figures 6, 5, 6, 6, 4, 6, 4, 4, 6, 4, 2, 3, 5, 4, 4, 3, 4, 3, I, I, 3, I, 5, 6, 5. Annotations: P6, G4, G4, M, M.
- System 4:** Melody: quarter notes D4, C4, quarter notes B3, A3, quarter notes G3, F3, quarter notes E3, D3. Bass: chords with figures 2, 3, 4, 5, 6, 6, 0, 2, 2, 3, I, 2, 3, 3. Annotation: G.

Alemanda [p.121]

Musical score for Alemanda, page 121. The score is written for a single melodic line on a treble clef staff, with a bass staff below it. The time signature is common time (C). The score is divided into five systems, each starting with a measure number (1, 5, 9, 14, 18). The notation includes various rhythmic values, including eighth and sixteenth notes, and rests. Fingerings (1-5) and articulations (accents, slurs) are indicated. Labels P, K, B, H3, G4, M+3, N5, \$3, and G are placed below the staves to indicate specific techniques or chords.

Passacaglio [p.122]

The image displays three systems of musical notation for a piece titled "Passacaglio [p.122]". Each system consists of a melodic line with notes and a guitar tablature line with fret numbers and fingerings. Chord diagrams are placed below the tablature lines.

System 1: The first system shows a melodic line starting with a quarter note, followed by eighth notes, and ending with a quarter note. The tablature includes a whole rest (0) and various fret numbers (1, 2, 3, 4, 5, 6). Chord diagrams below include P, \$, K, K B 4-3, and P.

System 2: The second system starts with a measure number "6". The melodic line continues with eighth notes. The tablature shows fret numbers 4, 5, 4, 3, 3, 3, 4, 4, 6. Chord diagrams below include M+3, K3, H3 4-3, and M+3.

System 3: The third system starts with a measure number "10". The melodic line continues with eighth notes. The tablature shows fret numbers 7, 8, 8, 6, 4, 6, 4, 3, 3, 3. Chord diagrams below include N5 N6, P6 M+3, M+3 H3 4-3, and P.

Toccata [p.123]

Musical notation for measures 1-4. The staff shows a treble clef, a common time signature (C), and a key signature of one flat (B-flat). The melody consists of eighth and quarter notes. The bass line includes a whole rest in the first measure, followed by a sequence of numbers (2, 4, 5, 7, 9) and a whole note with a flat sign (x) in the second measure. The piece concludes with a double bar line.

Musical notation for measures 5-8. Measure 5 is marked with a fingering 'I'. Measure 6 is marked with 'N2'. The bass line contains various numbers (2, 1, 2, 0, 0, 2, 0, 5, 4, 2, 0, 3, 3, 2, 3, 0) and a '4' with a 't.' (trill) above it. The piece ends with a double bar line.

Musical notation for measures 9-12. Measure 9 is marked with a fingering 'F'. The bass line features numbers (0, 2, 0, 2, 3, 0, 2, 3, 0, 2, 3, 0, 0) and a '4' with a 't.' (trill) above it. The piece concludes with a double bar line.

Musical notation for measures 13-16. The bass line includes numbers (2, 4, 5, 5, 5, 4, 2, 0, 2, 2, 4, 0, 2, 3, 0, 2, 4, 2) and a '4' with a 't.' (trill) above it. The piece ends with a double bar line.

Musical notation for measures 17-20. The bass line contains numbers (2, 1, 2, 0, 4, 0, 2, 5, 4, 3, 2, 4, 0, 1, 3, 3, 2, 0, 2, 0, 2) and a '4' with a 't.' (trill) above it. The piece concludes with a double bar line.

Corrente con le parte redoppiata [p.123]

Musical notation for measures 1-5. The first staff shows a treble clef and a 3/4 time signature. The notes are quarter notes: G4, A4, B4, C5, B4, A4, G4. The second staff shows the fingering: 0, 0, 2, 4, 5, 4, 0, 3, 0, 2, 0, 3.

Musical notation for measures 6-10. The notes are quarter notes: G4, A4, B4, G4, F4, E4, D4, C4. The second staff shows the fingering: 0, 2, 4, I, 2, 2, 0, 2, 4, 5, 4, 2, t.4, 2, 5*, 2, I, 0.

Musical notation for measures 11-12. The notes are quarter notes: G4, A4, B4, C5, B4, A4, G4. The second staff shows the fingering: 0, 0, 0, 2, 0, 2, 4, 5, 4, 2, 0, 2, 3, 0, 0, 2, 0.

Musical notation for measures 13-17. The notes are quarter notes: G4, A4, B4, C5, B4, A4, G4, F4, E4, D4, C4. The second staff shows the fingering: I, 2, 0, 2, 2, 2, I, 0, 2, 4, 5, 4, 2, 4, 2, 4, 5*, 2, I, 0.

Musical notation for measures 18-23. The notes are quarter notes: G4, A4, B4, C5, B4, A4, G4, F4, E4, D4, C4. The second staff shows the fingering: 0, 0, 2, I, 2, 0, 4, 3, 2, 6, 4, 5, 3, 2, 2, 0, 4, 3, 4, 2, 6, 2, 4, 4, 7, 6, 7*, 4.

Musical notation for measures 24-31. The notes are quarter notes: G4, A4, B4, C5, B4, A4, G4, F4, E4, D4, C4. The second staff shows the fingering: 4, I, 2, 2, 0, 2, 4, 2, 2, 2, 0, t.2, 0, 2*, 0, 2, 2, 2, 0.

Musical notation for measures 32-38. The notes are quarter notes: G4, A4, B4, C5, B4, A4, G4, F4, E4, D4, C4. The second staff shows the fingering: 0, 0, 2, 0, I, 2, 0, 2, 4, 2, 2, 3, 2, 3, 6, 5, 4, 5, 3, 5.

43

48

Toccata sopra l'D [p.124]

Musical notation for measures 1-3. The first measure starts with a C-clef and a common time signature. The notes are D, D, D, D, D, D, D, D. The second measure has notes D, D, D, D, D, D, D, D. The third measure has notes D, D, D, D, D, D, D, D. Chord labels 'D' are placed below the first and second measures.

Musical notation for measures 4-6. Measure 4 has notes D, D, D, D, D, D, D, D. Measure 5 has notes D, D, D, D, D, D, D, D. Measure 6 has notes D, D, D, D, D, D, D, D. Chord labels 'D', 'M2', 'B', and 'D' are placed below the measures.

Musical notation for measures 7-9. Measure 7 has notes D, D, D, D, D, D, D, D. Measure 8 has notes D, D, D, D, D, D, D, D. Measure 9 has notes D, D, D, D, D, D, D, D. A chord label 'E' is placed below the first measure.

Musical notation for measures 10-12. Measure 10 has notes D, D, D, D, D, D, D, D. Measure 11 has notes D, D, D, D, D, D, D, D. Measure 12 has notes D, D, D, D, D, D, D, D.

Musical notation for measures 13-15. Measure 13 has notes D, D, D, D, D, D, D, D. Measure 14 has notes D, D, D, D, D, D, D, D. Measure 15 has notes D, D, D, D, D, D, D, D. Chord labels 'B', 'D', and 'M2' are placed below the measures.

Alemanda [p.124]

Musical notation for measures 1-3. The staff shows a treble clef and a common time signature (C). The melody consists of quarter notes and eighth notes. The bass line features a series of chords and fingerings, including a triplet of eighth notes (3) and a dotted quarter note (ot.).

D

Musical notation for measures 4-6. Measure 4 starts with a '4' indicating the measure number. The bass line includes a triplet of eighth notes (3) and a sequence of chords with fingerings (1, 2, 3, 4, 5).

Musical notation for measures 7-8. Measure 7 starts with a '7' indicating the measure number. The bass line features a triplet of eighth notes (3) and a sequence of chords with fingerings (1, 2, 3, 4, 5).

Musical notation for measures 9-13. Measure 9 starts with a '9' indicating the measure number. The bass line includes a triplet of eighth notes (3) and a sequence of chords with fingerings (1, 2, 3, 4, 5, 6, 7).

B

Musical notation for measures 14-16. Measure 14 starts with a '14' indicating the measure number. The bass line features a sequence of chords with fingerings (1, 2, 3, 4, 5).

P5

Musical notation for measures 17-18. Measure 17 starts with a '17' indicating the measure number. The bass line includes a sequence of chords with fingerings (1, 2, 3, 4, 5).

Musical notation for measures 19-20. Measure 19 starts with a '19' indicating the measure number. The bass line features a sequence of chords with fingerings (1, 2, 3, 4, 5).

I

Sarabanda [p.124]

5 / 7 8 / 8 / 7 / 8 / 5 / 7 5 / 5 / 4 / 5 / 3 / 5 3 /

P5 N5 M5 4-3 N5 K5 M2 4-3 N2 H3

6

1 / 1 / 1 / 1 / 3 / 2 / 2 / 2 / 2 / 2 / 2 / 2 / 2 / 1 / 1 / 1 / 1 /

E F D F D E D

11

2 / 2 / 2 / 2 / 2 / 2 / 2 / 2 / 2 / 2 / 2 / 2 / 2 / 2 / 2 / 2 / 2 / 2 /

F D I E D F D

Toccata [p.125]

Musical notation for measures 1-4. The first measure is a whole note C. The second measure contains a half note G and a half note A. The third measure contains a half note B and a half note C. The fourth measure contains a half note D and a half note E. The notation includes a common time signature 'C' and various rhythmic markings such as '2', '4', '3', '2', 'ot.', and '3'.

K2

K2

5

Musical notation for measures 5-8. The notation includes a common time signature 'C' and various rhythmic markings such as '2', '4', '3', '2', 'ot.', and '3'.

9

Musical notation for measures 9-12. The notation includes a common time signature 'C' and various rhythmic markings such as '4', '3', '5', 'I', '2', '0', '2', '3', '2', '0', '3', '2', '0', '3', '2', '0'.

P2

!

13

Musical notation for measures 13-16. The notation includes a common time signature 'C' and various rhythmic markings such as '4', '0', '4', '2', 'I', '2', '0', '0', '4', '5', 'I', 'I', '3', '0', '0', '2', '2'.

17

Musical notation for measures 17-19. The notation includes a common time signature 'C' and various rhythmic markings such as '2', '2', '4', '3', '2', '3', 'I', '4', '2', '0', '4', '2', '3', '0'.

20

Musical notation for measures 20-24. The notation includes a common time signature 'C' and various rhythmic markings such as '4', '4', '2', '2', '4', '4', '3', '4', '5', '2', '4', '4', '4', '2'.

K2

H2

Alemanda [p.125]

Musical score for Alemanda, page 125. The score is written for guitar and includes measures 1 through 28. It features a common time signature (C) and a 4/4 time signature. The music consists of a single melodic line with various rhythmic patterns and fingerings. Key signatures are indicated by 'K2' (two flats) and 'G2' (two flats). The score ends with a double bar line and a repeat sign, followed by the label 'H2'.

Sarabanda [p. 125]

The image shows a musical score for a piece titled "Sarabanda [p. 125]". It consists of three systems of music, each with a single staff of guitar tablature and a corresponding chord diagram below it. The first system starts with a treble clef and a single quarter note on the first line. The second system begins with a measure number "6" and a treble clef, followed by a quarter note on the first line and two eighth notes on the second line. The third system begins with a measure number "12" and a treble clef, followed by a quarter note on the first line and two eighth notes on the second line. The tablature uses numbers 0-5 to indicate fret positions. Chord diagrams are labeled with letters: K2, G3, N2, G3, G2, C, G2, C, and K2. The score ends with a double bar line and repeat dots.

2
3
3
2
2
2
0
0
2
0
4
3
4
4
4
5

K2 K2 G3

6
5
4
3
5
5
7
5
7
5
4
4
5
5
4
0
0
2
2
3
2

G3 N2 G3 G2 C

12
4
5
5
5
5
4
0
0
2
4
4
3
4
2
0
4
3
4
2

G2 \$2 G3 G2 C K2