

J & J LUBRANO MUSIC ANTIQUARIANS

A SCHOLAR'S LIBRARY

Part I: Books About Music & Musicians

Pages 3-23

Offered en bloc: \$6,500

Part II: Printed Music

Pages 24-30

Offered en bloc: \$1,200

6 Waterford Way, Syosset, NY 11791 USA

Telephone 516-922-2192

info@lubranomusic.com

www.lubranomusic.com

CONDITIONS OF SALE

Please note that all material is in good antiquarian condition unless otherwise described.

All items are offered subject to prior sale. We thus suggest either an e-mail or telephone call to reserve items of special interest.

Orders may also be placed through our secure website by entering the inventory numbers of desired items in the SEARCH box at the upper right of our homepage. We ask that you kindly wait to receive our invoice to insure availability before remitting payment.

Libraries may receive deferred billing upon request.

Prices in this catalogue are net. Postage and insurance are additional. An 8.625% sales tax will be added to the invoices of New York State residents.

We accept payment by:

- Credit card (VISA, Mastercard, American Express)
- PayPal to info@lubranomusic.com
- Checks in U.S. dollars drawn on a U.S. bank
- International money order
- Electronic Funds Transfer (EFT), inclusive of all bank charges (details at foot of invoice)
- Automated Clearing House (ACH), inclusive of all bank charges (details at foot of invoice)

All items remain the property of J & J Lubrano Music Antiquarians LLC until paid for in full.

Please visit our website at

www.lubranomusic.com

where you will find full descriptions and illustrations of all items

Fine Items & Collections Purchased

Members

Antiquarians Booksellers' Association of America
International League of Antiquarian Booksellers
Professional Autograph Dealers' Association
Music Library Association
American Musicological Society
Society of Dance History Scholars
&c.

Diana La Femina, Assistant

© J & J Lubrano Music Antiquarians LLC June 2018

PART I

BOOKS ABOUT MUSIC & MUSICIANS

FOR SALE EN BLOC ONLY

\$6,500.

All items are in very good antiquarian condition unless otherwise noted

Apel, Willi. *Masters of the Keyboard: A Brief Survey of Pianoforte Music*. Cambridge, Mass.: 1952. Slightly browned.

Abbott, Elisabeth, trans. *Memoirs of Lorenzo da Ponte*. New York: Orion, 1959.

Adkins, Cecil and Alis Dickinson, eds. *Acta musicologica: An Index: Fall 1928 – Spring 1967*. Kassel: Bärenreiter Verlag, n.d. Wrappers.

Adkins, Cecil and Alis Dickinson. *Doctoral Dissertation in Musicology, January 1983 – April 1984*. Philadelphia: American Musicological Society, 1984. Wrappers.

Adkins, Cecil and Alis Dickinson. *Doctoral Dissertations in Musicology. Second Series, First Cumulative Edition*. Philadelphia: American Musicological Society, 1990. Wrappers.

Adkins, Cecil and Alis Dickinson. *Doctoral Dissertations in Musicology: December 1989-November 1990*. Philadelphia: American Musicological Society, 1991. Wrappers.

Adkins, Cecil and Alis Dickinson. *Doctoral Dissertations in Musicology: December 1985-November 1986*. Philadelphia: American Musicological Society, 1987. Wrappers.

Adkins, Cecil and Alis Dickinson. *Doctoral Dissertations in Musicology: December 1988-November 1989*. Philadelphia: American Musicological Society, 1990. Wrappers.

Adkins, Cecil and Alis Dickinson. *International Index of Dissertations and Musicological Works in Progress: First Edition*. Philadelphia: American Musicological Society, 1977. Wrappers. Former owner's signature.

Adkins, Cecil and Alis Dickinson. *International Index of Dissertations and Musicological Works in Progress. American Canadian Supplement (1979)*. Philadelphia: American Musicological Society, 1979. Wrappers.

Adkins, Cecil, ed. *Doctoral Dissertations in Musicology*. Fifth edition. Philadelphia: American Musicological Society, 1971. Wrappers.

Albrecht, Otto E. *A Census of Autograph Music Manuscripts of European Composers in American Libraries*. Philadelphia: University of Pennsylvania Press, 1953. Former owner's signature.

Alessandro Stradella e Modena: Music, Documenti, Immagini, Catalogo della mostra. Biblioteca Estense, Novembre 1983 – Gennaio 1984. Modena: Biblioteca Estense, 1983.

An Alphabetical Index to Tomás Luis de Victoria: Opera omnia. MLA Index Series, 5. Ann Arbor: Music Library Association, 1966. Wrappers.

“An Exhibition of Music,” reprinted from *Bulletin of the New York Public Library*, January 1930, 5 pp.

Annales musicologiques: Moyen-age et Renaissance, vol. 1. Paris, 1953. In poor condition, occasional annotations, later supplements to the Du Chemin catalogue laid in.

Arnold, F. T. *The Art of Accompaniment from a Thorough-Bass as practiced in the 17th and 18th Centuries*. London: The Holland Press, 1961. Former owner's signature to title. Worn.

Atlas, Allan W. *Renaissance Music*. New York: W. W. Norton, 1998. As new. (2 copies).

Atlas, Allan W. *Renaissance Music: An Anthology*. New York: W. W. Norton, 1998. As new.

Austin, William W., ed. *Debussy: Prelude to “The Afternoon of a Faun*, Norton Critical Scores, New York: W.W. Norton, 1970. As new.

Bach, Johann Christian. *Sei canzonetta a due, op. 4*. Facsimile, ed. Ellwood S. Derr. Ann Arbor: UMI Research Press, 1982.

Bach-Jahrbuch 1957. Contains Alfred Dürr's “Zur Chronologie der Leipziger Vokalwerke J. S. Bachs.” Binding worn.

Barker, Nicolas. *The Oxford University Press and the Spread of Learning: An Illustrated History, 1487-1978*. Oxford: Clarendon Press, 1978.

Bartha, D. and L. Somfai. *Haydn als Opernkapellmeister*. 2 vols. Budapest: Verlag der ungarischen Akademie der Wissenschaften, 1960. Dustjacket worn.

Barzun, Jacques. *Berlioz and his Century*. New York: Meridian Books, 1956. Wrappers. In fair condition.

Bator, Victor. *The Béla Bartók Archives: History and Catalogue*. New York: Bartók Archives, 1963.

Becherini, Bianca. *Catalogo dei manoscritti musicali della Biblioteca Nazionale di Firenze*. Kassel: Bärenreiter Verlag, 1959.

Bentley, Eric, ed. *Shaw on Music*. New York: Doubleday Anchor, 1955. Wrappers.

Benton, Rita, ed., *Directory of Music Research Libraries: Part I: Canada and the United States*. Iowa City: University of Iowa Press, 1967. Wrappers.

Benton, Rita, ed., *Directory of Music Research Libraries: Part II: Thirteen European Countries*. Iowa City: University of Iowa Press, 1970. Wrappers.

Benton, Rita, ed., *Directory of Music Research Libraries: Part III: Spain, France, Italy, Portugal*. Iowa City: University of Iowa Press, 1972. Wrappers.

Berlioz, H and R. Strauss. *Treatise on Instrumentation*, trans. Theodore Front. New York: Kalmus, 1948. Wrappers. In fair condition. Former owner's name to binding and title.

Bernstein, Lawrence F. and Alexander Rozin, eds. *Musical Implications: Essays in Honor of Eugene Narmour*. Festschrift Series, No. 25. Hillsdale, NY: Pendragon Press, 2013. As new.

Binder, A. W. *Biblical Chant*. New York: Philosophical Library, 1959.

Birkendorf, Rainer. *Der Codex Perner: Quellenkundliche Studien zu einer Musikhandschrift des frühen 16. Jahrhunderts*. 3 vols. *Collectanea musicologica*, 6/i-iii. Augsburg: Wissner, 1994. Wrappers. As new.

Blachly, Alexander. "Mensuration and Tempo in 15th-Century Music: Cut Signatures in Theory and Practice." Ph.D. dissertation, Columbia University, 1995. UMI bound photocopy.

Blume, Friedrich. *Classic and Romantic Music: A Comprehensive Survey*. Trans. M.D. Herter Norton. New York: W.W. Norton, 1970. Wrappers.

Blume, Friedrich. *Renaissance and Baroque Music: A Comprehensive Survey*. Trans. M.D. Herter Norton. New York: W.W. Norton, 1967. Wrappers.

Bolt, Rodney. *The Librettist of Venice: The Remarkable Life of Lorenzo da Ponte*. New York and London: Bloomsbury, 2006. As new.

Bonds, Mark Evan. *A History of Music in Western Culture*. 3 vols. 2nd. Ed. New York: Pearson, 2006. As new.

Bonds, Mark Evans. *Listen to This*. 3rd ed. 2 volumes. New York: Pearson, 2015. As new.

Boone, Graeme M. *Patterns in Play: A Model for Text Setting in the Early French Songs of Guillaume Dufay*. American Musicological Society Monographs. Lincoln: University of Nebraska Press, 1999.

Borroff, Edith, ed., *Notations and Editions: A Book in Honor of Louise Cuyler*. Dubuque: W.C. Brown, 1974.

Brenet, Michel. *Musique et Musiciens de la vieille France*. Paris: Alcan, 1911. In poor condition.

Breuning, Gerhard von. *Memories of Beethoven*, ed. Maynard Solomon. Cambridge: Cambridge University Press, 1992. As new.

Bridgman, Nanie. *La Vie musicale au quattrocento*. N.p.: Gallimard, 1964. Wrappers.

Brodbeck, David. *Brahms: Symphony No. 1*. Cambridge Music Handbooks. Cambridge: Cambridge University Press, 1997. Wrappers.

Broder, Nathan, ed. *Mozart: Symphony in G minor, K. 550*, Norton Critical Scores, New York: W.W. Norton, 1967. In fair condition.

- Brook, Barry, Edward O. D. Downes, and Sherman Van Solkema, eds., *Perspectives in Musicology: The Inaugural Lectures of the Ph.D. Program in Music at the City University of New York*. New York: W.W. Norton, 1972.
- Brown, A. Peter. *The Symphonic Repertoire, The First Golden Age of the Viennese Symphony: Haydn, Mozart, Beethoven, and Schubert*, Vol. 2. Bloomington, Indiana University Press, 2002. As new.
- Brown, Howard M. and Louise K. Stein. *Music in the Renaissance*. 2nd ed. Englewood Cliffs: Prentice Hall, 1999. Wrappers. As new.
- Brown, Howard M. *Music in the Renaissance*. Englewood Cliffs: Prentice Hall, 1976. Wrappers.
- Brown, Howard Mayer and Nino Pirrotta. [*Libretto for Jacopo Peri's Euridice*]. Chicago, 1966.
- Brown, Howard Mayer. *Instrumental Music Printed Before 1600: A Bibliography*. Cambridge, Mass.: Harvard University Press, 1965.
- Buchner, Alexander. *Musical Instruments through the Ages*. Trans. Iris Urwin. London: Batchworth Press, 1961. Former owner's name to endpaper.
- Bukofzer, Manfred. *Studies in Medieval and Renaissance Music*. New York: Norton, 1950. Wrappers.
- Bukofzer, Manfred. *Music in the Baroque Era*. New York: W.W. Norton, 1947.
- Burk, John N. *The Life and Works of Beethoven*. New York: Random House, 1943.
- Busse Berger, Anna Maria and Jesse Rodin. *The Cambridge History of Fifteenth-century Music*. Cambridge: Cambridge University Press, 2015. As new.
- Busse Berger, Anna Maria. *Medieval Music and the Art of Memory*. Berkeley: University of California Press, 2005. As new.
- Cantagrel, Gilles, ed. *Mozart: Letters and Manuscripts*. New York: Abrams, 2005. As new.
- Carse, Adam. *The History of Orchestration*. New York: Dover, 1965. Wrappers. In fair condition.
- Carse, Adam. *The Orchestra in the XVIIIth Century*. Cambridge: Heffer, 1940.
- Cazeau, Isabelle. *French Music in the Fifteenth and Sixteenth Centuries*. New York: Praeger, 1975.
- Cazeaux, Christelle. *La Musique à la cour de François Ier*. Mémoires et documents de l'école des Chartes, 65. Paris: École National des Chartes, 2002. As new.
- Cazeaux, Isabelle A. M. "The Secular Music of Claudin de Sermisy [with] Musical Transcriptions." Ph.D. dissertation, Columbia University, 1961, Vol. 1. UMI photocopy. In fair condition.
- Census Catalogue of Manuscript Sources of Polyphonic Music, 1400-1550*. Renaissance Manuscript Studies, 1. Vol. 1, A-J. N.p.: Hänssler Verlag, 1979. In fair condition.
- Christoffersen, Peter Woetmann. *French Music in the Early Sixteenth Century: Studies in the Music Collection of a Copyist of Lyons*. 3 vols. Copenhagen: Museum Tusculanum Press, 1994. As new.

Clark, Suzannah and Elizabeth Leach. *Citation and Authority in Medieval and Renaissance Musical Culture: Learning from the Learned*. Studies in Medieval and Renaissance Music, 4. Woodbridge: Boydell Press, 2005. As new.

Clement, Albert and Eric Jas, eds. *From Ciconia to Sweelinck: Donum natalicium Willem Elders*, Amsterdam: Rodopi, 1994. As new.

Clercx, Suzanne. *Le Baroque et la musique: Essai d'esthétique musicale*. Brussels: Éditions de la Librairie Encyclopédique, 1948. Wrappers. In poor condition. Binding torn; fascicles largely unopened; some leaves torn.

Coclico, Adrian Petit. *Compendium musices*. Facsm. Ed. Manfred Bukofzer. Documenta musicologica, Erste Reihe, 9. Kassel: Bärenreiter Verlag, 1954. Spine worn; browned. In fair condition.

Collaer, Paul. *A History of Modern Music*, trans. Sally Abeles. New York: Grosset & Dunlap, 1961. In poor condition.

Condit, Lester. *A Provisional Index to Roman Printing Types of the Fifteenth Century*. Chicago: University of Chicago Press, 1935.

Cone, Edward T., ed., *Berlioz: Fantastic Symphony*, Norton Critical Scores. New York, W.W. Norton, 1971. G

Cook, Nicholas. *Beethoven: Symphony No. 9*. Cambridge Music Handbooks, 9. Cambridge: Cambridge University Press, 1993. Paper. As new. (2 copies).

Cooper, Grosvenor and Leonard B. Meyer. *The Rhythmic Structure of Music*. Chicago: University of Chicago Press, 1960. Wrappers. (2 copies)

Coover, James and Richard Colvig. *Medieval and Renaissance Music on Long-Playing Records: Supplement, 1962-1971*. Detroit Studies in Music Bibliography, 26. Detroit: Information Coordinators, 1973.

Coover, James and Richard Colvig. *Medieval and Renaissance Music on Long-Playing Records*, Detroit Studies in Music Bibliography, 6. Detroit, Information Service, 1964.

Crist, Stephen A., and Roberta Montemorra Marvin, eds., *Historical Musicology: Sources, Methods, Interpretations*. Rochester: University of Rochester Press, 2014. As new.

Cummings, Anthony M. *The Politicized Muse: Music for Medici Festivals, 1512-1537*. Princeton: Princeton University Press, 1992. As new.

Dadelsen, Georg von. *Beiträge zur Chronologie der Werke Johann Sebastian Bachs*. Tübinger Bach Studien, 4-5. Trossingen: Hohner Verlag, 1958. In fair condition. Former owner's name to binding with titling in manuscript. Browned; several leaves torn.

Dadelsen, Georg von. *Bemerkungen zur Handschrift Johann Sebastian Bachs*. Tübinger Bach Studien, 1. Trossingen: Hohner Verlag, 1957. In fair condition. Former owner's name to binding with titling in manuscript. Browned.

- Dart, Thurston. *The Interpretation of Music*. London: Hutchinson University Library, 1954.
- David, Hans T. and Arthur Mendel. *The Bach Reader*. Rev. ed. Paper. New York: W.W. Norton, 1966.
- Davidsson, Åke. *Catalogue critique et descriptive des ouvrages théoriques sur la musique imprimés au XVIIe et au XVIII siècles et conservés dans les bibliothèques suédois*. *Studia musicologica upsaliensia*, 2. Upsala: Almqvist & Wiksells, 1953. In fair condition. Binding worn. Several annotations.
- De Lerma, Dominique-René. *A Selective List of Masters' Theses in Musicology*. Bloomington: Denia Press, 1970.
- Dearing, Vinton A. *Principles and Practice of Textual Analysis*. Berkeley: University of California Press, 1974. Dustjacket worn, otherwise as new.
- Deri, Otto. *Exploring Twentieth-Century Music*. New York: Holt, Rinehart, and Winston, 1968.
- Deutsch, O. E., *Musikverlagsnummern: Eine Auswahl von 40 datierten Listen*. Berlin: Merseburger, 1963. In fair condition. Former owner's signature to binding.
- Deutsch, Otto Erich. *Schubert: Thematic Catalogue of all his Works in Chronological Order*. New York: W.W. Norton, n.d. In fair condition. Dustjacket torn. Some browning.
- Deutsch, Otto Erich. *The Schubert Reader*. Trans. Eric Blom. New York: W.W. Norton, 1947.
- Dobbins, Frank. *Music in Renaissance Lyons*. Oxford Monographs on Music. Oxford: Clarendon Press, 1992. As new.
- Dolmetsch, Arnold. *The Interpretation of the Music of the XVII & XVIII Centuries*. London: Novello, n.d. Former owner's handstamp.
- Duckels, Vincent. *Music Reference and Research Materials: An Annotated Bibliography*. 2nd ed. New York: Free Press, 1967.
- Deutsches musikgeschichtliches Archiv Kassel: Mitteilungen und Katalog der Filmsammlung*. 5 fascicles. Kassel: Bärenreiter Verlag, 1955-62. In poor condition.
- Duggan, Mary Kay. *Italian Music Incunabula: Printers and Type*. Berkeley: University of California Press, 1992. As new.
- Dunn, Sinclair. *The Solo Singer's Vade mecum and the Solo Singer*. New York: Edgar Werner, 1891.
- Early Music History: Studies in Medieval and Early Modern Music*, ed. Iain Fenlon. Vol. 6. Cambridge: Cambridge University Press, 1986.
- Edward, Arthur C. and W. Thomas Marrocco. *Music in the United States*. Dubuque: Brown: 1968. Wrappers.
- Eggebrecht. Hans Heinrich. *Ordnung und Ausdruck im Werk von Heinrich Schütz*. Kassel: Bärenreiter Verlag, 1961. Wrappers. As new.
- Einstein, Alfred. *Gluck*, trans. Eric Blom. Paper. New York: McGraw Hill, 1972.

Einstein, Alfred. *The Italian Madrigal*. 3 vols. Princeton: Princeton University Press, 1971.

Eisen, Cliff and Stanley Sadie. *The New Grove Mozart*. Palgrave, NY: Macmillan, 2002. Wrappers. As new.

Emery, Walter. *Bach's Ornaments*. London: Novello, 1953. Former owner's handstamp.

Erickson, Robert. *The Structure of Music: A Listener's Guide*. New York: Noonday Press, 1955. Wrappers. In fair condition. Brownd. (2 copies).

Fallows, David. *Dufay*. New York: Random House, 1982. Wrappers. As new.

Fallows, David. *Josquin*. Turnhout: Brepols, 2009. As new.

Farmer, Henry George. *Al-Farabi's Arabic-Latin Writing on Music*. New York: Hinrichsen Edition, 1935. In fair condition. Dustjacket torn, former owner's signature.

Fassett, Agatha. *Béla Bartók: The American Years*. New York: Dover, 1970. Wrappers. Somewhat browned.

Fenlon, Iain and Peter N. Miller. *The Song of the Soul: Understanding Poppea*. RMA Monographs, 5. London: Royal Musical Association, 1992. As new.

Fenlon, Ian, ed. *The Renaissance. Man & Music*. Englewood Cliffs: Prentice Hall, 1989. Wrappers.

Fifty Books about Bookmaking. New York: Columbia University Press, 1933.

Fine Musical Instruments: Sale Number 4108. New York: Sotheby Parke Bernet, 1978.

Fischer, Kurt von. *Essays in Musicology. ProHelvetia Swiss Lectureship 6*. New York: City University of New York, 1989. Wrappers. As new.

Fischer, Pieter. *Musik auf niederländischen Gemälden im. 16. und 17. Jahrhunderts*. Sonorum speculum 50/51. Amsterdam: Donemus, 1972. Wrappers. In poor condition.

Forbes, Elliot. *Beethoven: Symphony No. 5 in C Minor*. Norton Critical Scores. New York: W.W. Norton, 1971. Wrappers.

Forte, Allen. *The Structure of Atonal Music*. New Haven: Yale University Press, 1973. Wrappers.

Forte, Allen. *Tonal Harmony in Concept and Practice*. New York: Holt, Rinehart & Winston, 1962.

Gable, Frederick K. *An Annotated Catalog of Rare Musical Items in the Libraries of the University of Iowa*. Iowa City: University of Iowa, 1963.

Gallini, Natale and Franco. *Comune di Milano. Museo degli strumenti musicale. Catalogo*. Milan: Comune di Milano, 1963. Wrappers.

Gassenhawerlin und Reutterliedlin für vier Stimmen verlegt bei Christian Egenolf. Frankfurt a. Mein, 1535, Facsimile edition, Augsburg: Filser Verlag, 1929. Slipcase torn.

- Geck, Martin. *Johann Sebastian Bach: Life and Work*. Trans. John Hargraves. New York: Harcourt, 2000. As new.
- Gérolde, Théodore. *L'Art du chant en France au XVIIe siècle*. Publications de la faculté des lettres de l'université de Strassbourg, 1. Paris: Société d'édition: Les belles Lettres, 1921. Wrappers. Rare original edition.
- Gerstenberg, Walter. *Musiker Handschriften von Palestrina bis Beethoven*. Zürich: Atlantis, 1960. Former owner's signature.
- Gillespie, Don., ed. *George Crumb: Profile of a Composer*, with an Introduction by Gilbert Chase. New York: C. F. Peters, 1986. Wrappers.
- Girdlestone, Cuthbert. *Mozart and His Piano Concertos*. New York: Dover, 1964. Wrappers.
- Goetschius, Percy. *Exercises in Elementary Counterpoint*. New York: G. Schirmer, 1910. In poor condition. Binding worn. Numerous annotations.
- Gradenwitz, Pete. *The Music of Israel: Its Rise and Growth through Five Thousand Years*. New York: W.W. Norton, 1949.
- Grew, Eva and Sydney. *Bach*. New York: McGraw Hill, 1947. Wrappers.
- Grout. Donald J. and Claude V. Palisca. *A History of Western Music*. 6th ed. New York: W.W. Norton, 2001. As new.
- Grout, Donald. *A Short History of Opera*. New York: Columbia University Press, 1965. A boxed set. Bookplates.
- Grove. *The New Grove Dictionary of Music and Musicians*. 20 volumes. London: Macmillan, 1980.
- Grubbs, John W., ed. *Current Thought in Musicology*. Symposia in the Arts and Humanities, 4. Austin: University of Texas Press, 1974.
- Gumpelzhaimer, Adam. *Compendium musicae latino germanicum*. Augsburg: 1591. Facsm. Ed. Ann Arbor: University Microfilms, 1965. Wrappers.
- Haam, Charles, ed. *Stravinsky: Petrushka*, Norton Critical Scores, New York: W.W. Norton, 1967. In fair condition.
- Haar, James, ed. *Chanson & Madrigal, 1480-1530: Studies in Comparison and Contrast. A Conference at Isham memorial Library, September 13-14, 1961*. Cambridge, Mass.: Harvard University Press, 1964. Former owner's name.
- Haas, Robert. *Aufführungspraxis*. Handbuch der Musikwissenschaft. Wildpark-Potsdam, 1931. Original edition. Illustrative plates tipped-in.
- Harrison, Bernard. *Haydn: The "Paris" Symphonies*. Cambridge Music Handbooks. Cambridge: Cambridge University Press, 1998. As new.

Harrán, Don. *In Defense of Music: The Case for Music as Argued by a Singer and Scholar of the Late Fifteenth Century*. Lincoln: University of Nebraska Press, 1989. In fair condition. Binding slightly warped; dustjacket worn.

Hartog, Howard, ed. *European Music in the Twentieth Century*. New York: Praeger, 1957. Wrappers. Former owner's stamp to endpaper.

Heartz, Daniel: *Pierre Attaignant—Royal Printer of Music: A Historical Study and Bibliographical Catalogue*. Berkeley and Los Angeles: University of California Press, 1969. In fair condition. Binding worn; dustjacket torn.

Heidlberger, Frank, Wolfgang Osthoff, and Reinhard Wiesand, eds. *Von Isaac bis Bach. Studien zur älteren deutschen Musikgeschichte: Festschrift Martin Just zum 60. Geburtstag*. Kassel: Bärenreiter Verlag, 1991. Wrappers.

Hellendaal, Pieter. *Vi Sonata a violin solo e basso Masterdam, 1748*. Facsm. ed. With introduction by Leender Haasnoot, Marijke Carasso, and Eduard Melkus. Utrecht: Vereniging voor nederlandse musikegeschiedenis, 1984.

Heller, Wendy. *Music in the Baroque*. New York: W. W. Norton, 2014. Wrappers. As new.

Heller, Wendy. *Music in the Baroque; Anthology*. New York, W. W. Norton, 2014. Wrappers. As new.

Helm, Eugene and Albert Luper. *Words and Music: Form and Procedure in Theses, Dissertations, Research Papers, Book reports, Programs, Theses in Composition*. Hackensack: Joseph Boonin, 1971. Wrappers.

Henderson, W. J. *What is Good Music?* New York: Scribners, 1898. Former owner's name to endpapers.

Herz, Gerhard, ed. *Bach: Cantata No. 4, Christ lag in Todesbanden*, Norton Critical Scores, New York: W. W. Norton, 1967. In fair condition.

Herz, Gerhard, ed. *Bach: Cantata No. 140, Wachet auf, ruft uns die Stimme*, Norton Critical Scores, 1972. As new.

Hewitt, Helen, ed. *Doctoral Dissertations in Musicology*. Fourth edition. Philadelphia: American Musicological Society, 1965. Wrappers. (2 copies)

Hewitt, Helen, ed. *Doctoral Dissertations in Musicology*. Third edition. Philadelphia: American Musicological Society, 1961. Wrappers. In fair condition. Former owner's signature.

Heyer, Anna Harriet. *Historical Sets, Collected Editions, and Monuments of Music: A Guide to their Contents*. 2nd ed. Chicago: American Library Association, 1969.

Heyink, Rainer. *Der Gonzaga-Kodex Bologna Q19: Geschichte und Repertoire einer Musikhandschrift des 16. Jahrhunderts*. Paderborn: Schöningh, 1994. Wrappers. As new.

Hill, George R. *A Thematic Catalog of the Instrumental Music of Florian Leopold Gassmann*. Music Indexes and Bibliographies, 12. Hackensack: Joseph Boonin, 1976.

- Hill, George R. *A Preliminary Checklist of Research on the Classic Symphony and Concerto to the Time of Beethoven (Excluding Haydn and Mozart)*. Music Indexes and Bibliographies, 2. Hackensack: Joseph Boonin. 1970.
- Hill, John Walter, ed. *Anthology of Baroque Music*. New York: W. W. Norton, 2005. Wrappers. As new.
- Hill, John Walter. *Baroque Music: Music in Western Europe, 1580-1750*. New York: W.W. Norton, 2005. As new.
- Hill, John Walter, ed., *Studies in Musicology in Honor of Otto E. Albrecht*. Kassel: Bärenreiter Verlag, 1980.
- Hill, Peter. *Stravinsky: The Rite of Spring*. Cambridge Music Handbooks. Cambridge: Cambridge University Press, 2000. As new.
- Hilton, Ruth. *An Index to Early Music in Selected Anthologies*. Music Indexes and Bibliographies, 13. Clifton: European American Music, 1978.
- Hindemith, Paul. *A Composer's World: Horizons and Limitation*. New York: Doubleday, 1961. Wrappers.
- Hofman, Shlomo. *Miqra'ey musica*. [Hebrew]. Tel Aviv: Israel Music Institute, 1974.
- Hoppin, Richard. *Medieval Music*. New York: W.W. Norton, 1978. Dustjacket torn.
- Horgan, Paul. *Encounters with Stravinsky: A Personal Record*. New York: Farrar Straus and Giroux, 1972.
- Hughes, Dom Anselm. *Early Medieval Music up to 1300*. The New Oxford History of Music, 2. Oxford: Oxford University Press, 1961. Dustjacket torn.
- Hughes, David G. ed., *Instrumental Music: A Conference at Isham Memorial Library, May 4, 1957*. Cambridge, Mass.: Harvard University Press, 1959. Manuscript price to binding and endpaper.
- Idelsohn, Abraham Zvi. *Thesaurus of Hebrew Oriental Melodies*, 8 vols, in 4. New York: Ktav Publishing, 1973, repr. of *Hebräisch-orientalischer Melodienschatz*, originally published in Leipzig and Vienna, 1914-32. As new.
- Irving, John. *Mozart: The Haydn Quartets*. Cambridge Music Handbooks. Cambridge: Cambridge University Press, 1998. As new.
- Irving, John. *Mozart's Piano Concertos*. Aldershot: Ashgate, 2003. As new.
- Jeffery, Brian, ed. *Chanson Verse of the Early Renaissance*, 2 vols, London: Tecla Editions, 1971-76. Wrappers.
- Jeppesen. Knud. *Counterpoint: The Polyphonic Vocal Style of the Sixteenth Century*, trans. Glen Haydon. Englewood Cliffs: Prentice Hall, 1939.
- Jeppesen, Knud. *The Style of Palestrina and the Dissonance*. New York: Dover, 1970. As new.
- Jones, David Wyn. *Beethoven: Pastoral Symphony*. Cambridge Music Handbooks. Cambridge: Cambridge University Press, 1995. As new.

- Jones, David Wyn, ed. *Haydn*. Oxford Composer Companions. Oxford: Oxford University Press, 2001. As new.
- Kast, Paul. *Die Bach-Handschriften der Berliner Staatsbibliothek*. Tübinger Bach Studien, 2-3. Trossingen: Hohner Verlag, 1958. In fair condition. Titling in manuscript to spine. Some browning; several leaves slightly torn.
- Keiler, Allan. *Marian Anderson: A Singer's Journey*. New York: Scribner, 2000. As new.
- Kelley, Thomas Forrest. *First Nights: Five Musical Premieres*. New Haven and London: Yale University Press, 2000. Wrappers. As new.
- Kerman, Joseph. *The Elizabethan Madrigal: A Comparative Study*. Studies and Documents, 4. New York: American Musicological Society, 1962. Former owner's name to binding.
- Kerman, Joseph, ed. *Mozart: Piano Concerto in C Major, K. 503*, Norton Critical Scores, New York: W.W. Norton, 1970. As new.
- Kerman, Joseph. *Opera as Drama*. Paper. New York: Vintage, 1959. Binding browned and faded.
- Kerman, Joseph. *The Beethoven Quartets*. New York: Knopf, 1967. Some leaves detached.
- King, A, Hyatt. *Four Hundred Years of Music Printing*. London: British Museum, 1964. In poor condition.
- Kinkeldey, Otto. "Franchino Gafori and Marsilio Ficino," repr. from *Harvard Library Bulletin*, 1 (1947), 379-82.
- Kinkeldey, Otto. *Orgel und Klavier in der Musik des 16. Jahrhunderts. Kapitel VII. Anhang I, II. Inaugural-Dissertation . . . der Friedrich-Wilhelms-Universität zu Berlin*. Leipzig: Breitkopf & Härtel, 1909.. Wrappers. In fair condition. *An excerpt from the larger work published after the defense of the dissertation.*
- Kinkeldey, Otto. *Orgel und Klavier in der Musik des 16. Jahrhunderts: Ein Beitrag zur Geschichte der Instrumentalmusik*. Leipzig: Breitkopf & Härtel, 1909. In poor condition.
- Kirkpatrick, Ralph. *Domenico Scarlatti*. Paper. Princeton, N.J.: Princeton University Press, 1953.
- Kolneder, Walter. *Aufführungspraxis bei Vivaldi*. Leipzig: Breitkopf & Härtel, 1955. Former owner's signature.
- Komar, Arthur, ed. *Schumann: Dichterliebe*, Norton Critical Scores, New York: W. W. Norton, 1971.
- Krummel, D. W. *Bibliotheca Bolduaniana: A Renaissance Music Bibliography*, Detroit Studies in Music Bibliography, 22. Detroit: Information Coordinators, 1972.
- Krummel, D.W. *Guide for Dating Early Published Music: A Manual of Bibliographical Practices*. Hackensack and Kassel: Joseph Boonin and Bärenreiter Verlag, 1972. Former owner's signature.
- L'Art de la lutherie: Edition comportant 36 planches avec notes explicatives tirées de l'Encyclopédie* Diderot. Paris: Baudouin, n.d.

L'Histoire du livre et de l'imprimerie en Belgique, vol. 5. Contains Joseph Brassinne, *L'Imprimerie a Liège jusqu'à la fin de l'ancien régime*, and Paul Bergman, *La typographie musicale en Belgique au XVI^e siècle*. Brussels: Musée du livre, n.d. Wrappers. Uncut. In poor condition. Binding loose. Former's owner's signature.

Lachman, Robert. *Posthumous Works, I*, ed. Edith Gerson Kiwi. *Zwei Aufsätze: "Die Musik im volksleben Nordafrikas" and "Orientalische Musik und Antike."* Yuval Monograph Series, 2. Jerusalem: Magnes Press, 1974.

Landon, H. C. Robbins, ed. *The Mozart Compendium*. Ann Arbor: Borders Press, 1990. Wrappers. In fair condition.

Landon, H. C. Robbins. *Supplement to The Symphonies of Joseph Haydn*. London: Barrie and Rockliff, 1961.

Lang, Paul Henry, ed. *The Creative World of Mozart*. New York: W.W. Norton, 1963. Wrappers.

Lang, Paul Henry. *Music in Western Civilization*. New York: W.W. Norton, 1941. In poor condition. Binding worn. Former owner's handstamp; some underlining in ink.

Larsen, Jens Peter. *Handel's Messiah*. New York: W.W. Norton, 1972. Wrappers.

Larson, Jens Peter and Georg Feder. *The New Grove Haydn*. New York: W.W. Norton, 1983. Wrappers. As new.

LaRue, Jan, ed. *Aspects of Medieval and Renaissance Music: A Birthday Offering to Gustave Reese*. New York: W.W. Norton, 1966. Dustjacket torn.

LaRue, Jan, ed. *International Musicological Society: Report of the Eighth Congress, New York, 1961*. 2 vols. Kassel: Bärenreiter, 1962. Wrappers. In fair condition. Binding worn. Former owner's signature.

LaRue, Jan. *Guidelines for Style Analysis*, 2nd ed. Detroit Monographs in Music, 12. Warren, MI: Harmonie Press, 1992. As new.

Latham, Alison, ed., *The Oxford Companion to Music*. Oxford: Oxford University Press, 2002. As new.

Le Huray, Peter. *Music and the Reformation in England, 1549-1660*. New York: Oxford University Press, 1967.

Lebrecht, Norman. *Who Killed Classical Music?* Secaucus: Birch Lane, 1998.

Leech-Wilkinson, Daniel. *Machaut's Mass: An Introduction*. Oxford: Oxford University Press, 1990. Wrappers. As new.

Lesure, François. *Musique et musiciens français du XVI^e siècle*. Geneva: Minkoff Reprint, 1976. As new.

Lesure, François, ed. *La Renaissance dans les Provinces du Nord*. Paris: Centre National de la Recherche Scientifique, 1956.

Lettou, John and Wilhelmus de Machlinia, *Dialogus de libertate ecclesiastica*. Facsimile ed. Rudolf Juchhoff. Berlin: Wiegendruck-Gesellschaft, 1932.

- Levi, Erik. *Music in the Third Reich*. New York: St. Martin's Press, 1994. Wrappers. As new.
- Lievsay, John L. *Medieval and Renaissance Studies: Proceedings of the Southeastern Institute of Medieval and Renaissance Studies, Summer 1966*. Medieval and Renaissance Series, 2. Durham, N.C.: Duke University Press, 1968. Contains Gustave Reese's article on *Musical Compositions in Renaissance Intarsia*.
- Lockspeiser, Edward. *Debussy*. New York: McGraw-Hill, 1963. Wrappers.
- Lockwood, Lewis. *Beethoven's Symphonies: An Artistic Vision*. New York: W.W. Norton, 2015. As new.
- Lockwood, Lewis, ed. *Palestrina: Pope Marcellus Mass*, Norton Critical Scores, New York: W.W. Norton, 1975.
- Loesser, Arthur. *Men, Women & Pianos: A Social History*. New York: Simon & Schuster, 1954. Wrappers.
- Longyear, Rey M. *Nineteenth-Century Romanticism in Music*. 2nd ed. Paper. Prentice Hall History of Music series. Englewood Cliffs, N.J.: Prentice Hall, 1973.
- Löpelmann, Martin. *Die Liederhandschrift des Cardinal de Rohan (XV. Jahrh.)*. Gesellschaft für romanische Literatur, 44. Göttingen: Niemeyer, 1923. In poor condition.
- Lowinsky, Edward E. *Cipriano de Rore's Venus Motet*. N.p.: Brigham Young University, 1986.
- Lowinsky, Edward. E. *Tonality and Atonality in Sixteenth-Century Music*. Berkeley and Los Angeles: University of California Press, 1961. Wrappers. Former owner's signature to wrapper and endpaper.
- Mann, Alfred. *The Study of Fugue*. New Brunswick: Rutgers University Press, 1958.
- Marston, Thomas E. and Leon Nemoy. *Incunabula in the Yale University Libraries*. New Haven: Yale University Library, 1955.
- Meissner, Ute. *Der antwerpener Notendrucker Tylman Susato*. 2 vols. Berliner Studien zur Musikwissenschaft. Berlin: Merseburger, 1967.
- Mellers, Wilfrid. *The Sonata Principle (from c. 1750)*. Man and his Music: The Story of Musical Experiences in the West. London: Rockliff, 1957. Manuscript price to binding and endpaper.
- Merritt, A. Tillman. *Sixteenth-Century Polyphony*. Cambridge: Harvard University Press, 1949. Former owner's signature to title.
- Meyer, Leonard B. *The Arts Today and Tomorrow*. University of Saskatchewan Lectures, 21. Saskatchewan: University of Saskatchewan, 1969.
- MGG. Die Musik in Geschichte und Gegenwart*. 14 volumes. Kassel and Basel: Bärenreiter Verlag, 1949-1968.
- Morley, Thomas: *A Plain and Easy Introduction to Practical Music*. Ed. R. Alex Harman. New York: W. W. Norton, 1952. In fair condition. With former owner's handstamp.

Morris, R. O. *Figured Harmony at the Keyboard*. 2 vols. Paperbound. London: Oxford University Press, 1932. Former owner's handstamp to binding and title.

Morris, R.O. and Howard Ferguson. *Preparatory Exercises in Score Reading*. London: Oxford University Press. N.d. Wrappers. In poor condition.

Morrow, Mary Sue and Bathia Churgin, eds., *The Eighteenth-Century Symphony*. The Symphonic Repertory. Bloomington: Indiana University Press, 2012. As new.

Mozart's Thematic Catalogue: A Facsimile. Introduction and transcription by Albi Rosenthal and Alan Tyson. Ithaca: Cornell University Press, 1990. As new.

Munrow, David. *Instruments of the Middle Ages and Renaissance*. London: Oxford University Press, 1976. Wrappers. Slightly worn.

Murphy, Howard Ansley and Edwin John Stringham. *Creative Harmony and Musicianship: An Introduction to the Structure of Music*. New York: Prentice Hall, 1951. In fair condition. Ex-library.

Music & Letters: Index to Volumes I-XL, 1920-1959, Oxford: Oxford University Press, 1962. In fair condition. Binding reinforced. Former owner's signature.

Musica disciplina. Vol. XLIV, 1990. As new.

Musical Treasures in American Libraries: An Exhibition in the Vincent Astor Gallery. Reprinted from the *Bulletin of the New York Public Library*. New York: New York Public Library, 1968.

Musique et poésie au XVIIe siècle: Colloques internationaux du Centre de la recherche scientifique. Paris, 30 Juin – 4 Juillet 1953. Paris: Centre National de la Recherche Scientifique, 1954. Wrappers. In poor condition. Binding worn. Several gatherings loose.

Newman, Ernest, ed. *Memoirs of Hector Berlioz from 1803 to 1865, Comprising his Travels in Germany, Italy, Russia, and England*. New York: Tudor Publishing, 1932.

Newman, Ernest. *Great Operas*. 2 vols. Paperbound. New York: Vintage, 1958. Former owner's handstamp to one volume.

Newman, Ernest. *The Wagner Operas*. New York: Alfred A. Knopf, 1959. Dustjacket worn. Former owner's signature.

Newman, Joel and Fritz Rikko. *A Thematic Index to the Works of Salamon Rossi*, Music Indexes and Bibliographies, 6. Hackensack: Joseph Boonin, 1972.

Newman, William S. *The Sonata in the Baroque Era*. New York: W.W. Norton, 1972. Wrappers.

Newman, William S. *The Sonata in the Classical Era*. New York: W.W. Norton, 1972. Wrappers.

Newman, William S. *The Sonata Since Beethoven*. Paper. New York: W.W. Norton, 1972. Wrappers.

Newsom, Jon. *Francesco Petrarca: Musical Settings of his Works from Jacopo da Bologna to the Present*. Washington, D.C.: Library of Congress, 1974. Wrappers.

Owens, Jessie Ann and Anthony M. Cummings, eds., *Music in Renaissance Cities and Courts. Studies in Honor of Lewis Lockwood. Detroit Monographs in Music History, 18.* Michigan: Harmonie Park Press, 1996.

Oxford Companion to Music, The. Oxford: Oxford University Press, 2002. As new.

Palisca, Claude. *Baroque Music.* Englewood Cliffs: Prentice Hall, 1968. Wrappers. In fair condition. Former owner's signature.

Palisca, Claude V. *Norton Anthology of Western Music.* 2 vols. New York: W.W. Norton, 2001. As new.

Parrish, Carl. *The Notation of Medieval Music.* New York: W. W. Norton, 1959. Former owner's signature.

Picker, Martin. *The Chanson Albums of Marguerite of Austria.* Berkeley: University of California Press, 1965. In poor condition. Binding slightly warped; dustjacket torn. Some dampstaining.

Pidoux, Pierre. *Le Psautier huguenot.* 2 vols. Basel: Bärenreiter Verlag, 1962. Binding slightly faded.

Pirro, André. *J. S. Bach,* trans. Mervyn Savill. New York: Orion Press, 1957. Dustjacket torn.

Piston, Walter. *Counterpoint.* New York: W.W. Norton, 1947.

Piston, Walter. *Harmony.* New York: W.W. Norton, 1941.

Piston, Walter. *Orchestration.* New York: W.W. Norton, 1955.

Pohl, C. F. *Denkschrift aus Anlass des hundertjährigen Besethens der Tonkünstler-Societät, im Jahre 1862 reorganisirt als "Haydn," Witwen- und Waisen-verorgungsverein der Tonkünstler in Wien.* Vienna: Carl Gerolds Sohn, 1871. Some browning and staining.

Pohl, C. F. *Mozart und Haydn in London.* New York: Da Capo Press, 1970. Reprint of the edition of 1887.

Proceedings of the Josquin Symposium, Cologne, 11-15 July 1984, ed. Willem Elders. *Tijdschrift van de Vereniging voor Nederlandse Muziekgeschiedenis,* 35/1-2 (1985). Wrappers. Binding slightly stained.

Prodhomme, J.-G. *Écrits de musiciens XVe – XVIIIe siècles.* Paris: Mercure de France, 1912. In poor condition. Some browning; some leaves loose.

Reese, Gustave. *Fourscore Classics of Music Literature.* New York: Bobbs Merrill, 1957.

Reese, Gustave and Robert J. Snow, eds., *Essays in Musicology in Honor of Dragan Plamenac on his 70th Birthday.* Pittsburgh: University of Pittsburgh Press, 1969.

Reti, Rudolph. *The Thematic Process in Music.* New York: Macmillan, 1951.

Rice, John. *Music in the Eighteenth Century: Anthology.* New York: W.W. Norton, 2013. As new.

Rimsky Korsakow, Nicolas. *Principles of Orchestration,* trans. Edward Agate. New York: Kalmus, n.d. Wrappers. In fair condition. Former owner's handstamp to binding and title.

- RISM. Adler, Israel, ed. *Hebrew Writings Concerning Music: In Manuscripts and Printed Books from Geonic Times up to 1800*. RISM B/IX/2. Munich: G. Henle, 1975.
- RISM. Ameln, Konrad, ed. *Das Deutsche Kirchenlied (DKL): Kritische Gesamtausgabe der Melodien*. RISM B/VIII/1. Kassel: Bärenreiter, 1975.
- RISM. *Einzeldrucke vor 1800*. RISM A/I/1. Kassel and Basel, 1971-76. First six volumes only. Label to spine of one volume.
- RISM. Lesure, François, ed. *Écrits imprimés concernant la musique*. RISM B/VI/1.2 vols. Munich-Duisburg, 1971. Dustjacket worn.
- RISM. Lesure, François, ed. *Recueils imprimés: XVIe – XVIIe siècles*. Munich-Duisburg, 1960. In poor condition. Spine torn. Heavily annotated
- RISM. Lesure, François, ed. *Recueils imprimés: XVIIIe siècle*. RISM B/II. Munich-Duisburg, 1964.
- RISM. Reany, Gilbert, ed. *Manuscripts of Polyphonic Music: 11th – Early 14th Century*. RISM B/IV/1. Munich-Duisburg: G. Henle, 1966.
- RISM. Reany, Gilbert, ed., *Manuscripts of Polyphonic Music (c. 1320-1400)*. RISM B/IV/2. Munich: Duisburg, G. Henle, 1969.
- Robbins Landon, H. C. and Donald Mitchell, eds. *The Mozart Companion: A Symposium by Leading Mozart Scholars*. New York: W.W. Norton, 1956. Wrappers.
- Robbins Landon, H. C. *Essays on the Viennese Classical Style: Gluck, Haydn, Mozart, Beethoven*. New York: Macmillan, 1970. Dustjacket worn.
- Robbins Landon, H. C. *Haydn Symphonies*. BBC Music Guides. Seattle: University of Washington Press, 1966. Wrappers.
- Robbins Landon, H. C., ed. *The Mozart Compendium: A Guide to Mozart's Life and Music*. New York: Schirmer Books, 1990. As new.
- Robinson, Michael F. *Opera before Mozart*. New York: William Morrow, 1966. Wrappers.
- Roche, Jerome. *The Madrigal*. London: Hutchinson University Library, 1973. Wrappers.
- Rodin, Jesse. *Josquin's Rome*. AMS Studies in Music. New York: OUP, 2012. As new.
- Rollin, Jean. *Les Chanson de Clément Marot: Étude historique et bibliographique*. Paris: Librairie Fischbacher, 1951. Wrappers. In poor condition. Browned.
- Rosand, Ellen, ed., *Renaissance Music, Part I*. The Garland Library of the History of Western Music. New York: Garland Press, 1985.
- Rosen, Charles. *Piano Notes: The World of the Pianist*. New York: Free Press, 2004. Wrappers.
- Rosen, Charles. *The Classical Style: Haydn, Mozart, Beethoven*. New York: Viking: 1971.

Rosowsky, Solomon. *The Cantillation of the Bible*. New York: Reconstructionist Press, 1957. Binding slightly worn.

Ross, Alex. *The Rest is Noise*. New York: Farrar, Straus, and Giroux, 2007. Wrappers. As new.

Sachs, Curt. *Rhythm and Tempo*. New York: W. W. Norton, 1953. Former owner's signature and handstamps.

Sachs, Curt. *Our Musical Heritage*. New York: Prentice Hall, 1948.

Sachs, Curt. *The Rise of Music in the Ancient World: East and West*. New York: W. W. Norton, 1943.

Sacks, Oliver. *Musophilia*. New York: Knopf, 2007.

Saint-Foix, Georges de. *The Symphonies of Mozart*, trans. Leslie Orrey. New York: Dover, 1968. Wrappers.

Saminsky, Lazare. *Music of the Ghetto and the Bible*. New York: Bloch Publishing, 1934.

Schaal, Richard. *Verzeichnis deutschsprachiger musikwissenschaftlicher Dissertationen, 1861-1960*. Kassel: Bärenreiter Verlag, 1963. In fair condition. Former owner's signature.

Schendowius, Barbara and Wolfgang Dömling, eds. *Johann Sebastian Bach: Life, Times, Influence*. Kassel: Bärenreiter Verlag, 1977. Dustjacket slightly torn.

Scherchen, Heermann. *Handbook of Conducting*, trans. M. D. Calvocoressi. London: Oxford University Press, 1933. Former owner's signature to title.

Schindler, Anton. *The Life of Beethoven*, ed. Ignaz Moscheles, with additions by Heinrich Döring. Boston: Oliver Ditson, 1900. Reprint by Scholar Direct. As new.

Schleifer, Eliyahu. "Idelsohn's Scholarly and Literary Publications," *Yuval. Studies of the Jewish Music Research Centre*, 5. The Abraham Zvi Idelsohn Memorial Volume. Jerusalem: Magnes Press, 1986. *Technically an offprint, but this study (127 pp.) is a seminal work, not widely available.*

Schmidt-Görg, Joseph and Hans Schmidt, eds. *Ludwig van Beethoven*. Bonn: Beethoven Archiv, 1970.

Schoenberg, Arnold. *Harmonielehre*. Leipzig and Vienna, Universal, 1911.

Schonberg, Harold C. *Facing the Music*. New York: Summit Books, 1981. Wrappers.

Schonberg, Harold C. *The Great Pianists from Mozart to the Present*. New York: Simon & Schuster, 1987. Wrappers.

Schrade, Leo. *Monteverdi: Creator of Modern Music*. London: Victor Gollancz, 1951. In fair condition. Binding somewhat worn and faded. Former owner's signature.

Schünemann, Georg. *Musiker-Handschriften von Bach bis Schumann*. Berlin: Atlantis, 1936. In fair condition. Dustjacket torn. Some browning; former owner's handstamp and signature.

Schwartz, Elliot and Barney Childs. *Contemporary Composers on Contemporary Music*. New York: Holt, Rinehart, and Winston, 1967.

Schweitzer, Albert. *J. S. Bach*. Trans. Ernest Newman. 2 vols. Paper. New York: Dover, 1966. As new.

Searle, Humphrey, ed. *Hector Berlioz: A Selection from his Letters*. New York: Vienna House, 1973. G
Sessions, Roger. *The Musical Experience of Composer, Performer, Listener*. Princeton: Princeton University Press, 1950.

Sessions, Roger. *Questions about Music*. New York: W.W. Norton, 1970. Wrappers.

Sessions, Roger. *The Composer and his Message*. Chicago: University of Chicago Press, 1965. Wrappers. Syllabus for Music 111.

Sherr, Richard, ed. *The Josquin Companion*. Oxford: Oxford University Press, 2000. As new, but lacking CD.

Shiloah, Amnon. *Jewish Musical Traditions*. Detroit: Wayne State University Press, 1992. As new.

Siblin, Eric. *The Cello Suites: J. S. Bach, Pablo Casals, and the Search for a Baroque Masterpiece*. New York: Grove Press, 2009. Wrappers.

Siegele, Ulrich. *Die Musiksammlung der Stadt Heilbronn*. Heilbronn: Stadtarchiv, 1967.

Siegmeister, Elie, ed. *The Music Lover's Handbook*. New York: William Morrow, 1943.

Siegmeister, Elie. *Harmony and Melody. Vol. I: The Diatonic Style*. Belmont, California: Wadsworth, 1965.

Sipe, Thomas. *Beethoven: Eroica Symphony*. Cambridge Music Handbooks. Cambridge: Cambridge University Press, 1998. Wrappers. Some leaves creased.

Sisman, Elaine, ed. *Haydn and his World*. Princeton: Princeton University Press, 1997. Wrappers. As new.

Sisman, Elaine R. *Haydn and the Classical Variation*. Studies in the History of Music, 5. Cambridge, Mass.: Harvard University Press, 1993. Dustjacket worn.

Sonneck, O. G., ed. *Beethoven: Impressions by his Contemporaries*. New York: Schirmer, 1926, Dover reprint. New York, 1967. Wrappers. As new.

Sparks, Edgar H. *Cantus Firmus in Mass and Motet, 1420-1520*. Berkeley and Los Angeles: University of California Press, 1963. Dustjacket torn. Former owner's signature.

Sparks, Edgar H. *The Music of Noel Bauldeweyn*. New York: American Musicological Society, 1972. Wrappers. Review stamp.

Spies, Lincoln Bunce. *Historical Musicology: A Reference Manual for Research in Music*. Musicological Studies, 4. Brooklyn, N.Y., Institute of Medieval Music, 1963. In fair condition. Titling in manuscript to spine. Former owner's signature.

Stadtlaender, Christina. *Joseph Haydn of Eisenstadt*, trans. Percy M. Young. London: Dobson, 1968.

- Stainer, John. *Music in its Relation to the Intellect and the Emotions*. London: Novello, 1892.
- Stein, Jack. *Richard Wagner and the Synthesis of the Arts*. Detroit: Wayne State University Press, n.d.
- Steinhardt, Arnold. *Indivisible by Four: A String Quartet in Pursuit of Harmony*. New York: Farrar, Straus & Giroux, 1998.
- Stravinsky, Igor. *Poetics of Music in the Form of Six Lessons*. New York: Vintage, 1956. Wrappers. Former owner's signature.
- Strunk, Oliver. *Source Readings in Music History*. New York: W. W. Norton, 1950. In fair condition. Binding worn. Some underlining.
- Suppan, Wolfgang. *Deutsches Liedleben zwischen Renaissance und Barock: Die Schichtung des deutschen Liedgutes in der zweiten Hälfte des 16. Jahrhunderts*. Tutzing: Hans Schneider, 1973.
- Sutcliffe, Dean. *Haydn Studies*. Cambridge: Cambridge University Press, 1998. As new.
- The Bodleian Library and its Friends: Catalogue of an Exhibition held 1969-1970*. Oxford: Bodleian Library, 1969.
- The Mary Flagler Cary Music Collection: The Pierpont Morgan Library: Printed Books and Music Manuscripts, Autograph Letters, Documents, Portraits*. New York: The Pierpont Morgan Library, 1970.
- The Music Forum*, ed. William Mitchell and Felix Salzer, vol. III. New York: Columbia University Press, 1973.
- Thibault, G. and Louis Perceau. *Bibliographie des Poésies de P. de Ronsard*. Paris: Librairie E. Droz, 1941. Wrappers. In fair condition. Brownd.
- Three Classics in the Aesthetic of Music: Monsiuer Croche the Dilettante Hater by Claude Debussy; Sketch of a New esthetic of Music by Ferruccio Busoni; Essays before a Sonata by Charles E. Ives*. New York: Dover, n.d. Wrappers.
- Tiersot, Julien. *Histoire de la chanson populaire en France*. Paris: Librairie Plon, 1889. In fair condition. Ex-library.
- Tovey, Donald Francis. *A Companion to Beethoven's Pianoforte Sonatas*. London: Royal Musical Association, 1931. Worn.
- Tovey, Donald Francis. *Essays in Music Analysis: Chamber Music*, ed. Hubert Foss. London: Oxford University Press, 1944.
- Tovey, Donald Francis. *Essays in Musical Analysis*. 6 vols. London: Oxford University Press, 1939. Binding to Vol. I torn.
- Tovey, Donald Francis. *The Forms of Music*. Cleveland: Meridian Books, 1956. Wrappers.
- Tovey, Donald Francis. *The Main Stream of Music and Other Essays*. Cleveland: Meridian Books, 1959. Wrappers.

- Tovey, Donald Francis. *Musical Articles from the Encyclopaedia Britannica*, ed. Hubert Foss. London: Oxford University Press, 1944. Wrappers.
- Treitler, Leo. *Music and the Historical Imagination*. Paper. Cambridge, MA.: Harvard University Press, 1989.
- Van den Borren. Charles. *The Sources of Keyboard Music in England*, trans. James E. Matthew. London: Novello, n.d. G. Former owner's signature to title.
- Vendrix, Philipps, ed. *Johannes Ockeghem: Actes du XLe Colloque international d'études humanistes, Tous, 3-8 février 1997*. [Tours]: Klincksieck, 1998.
- Vergo, Peter. *That Divine Order: Music and the Visual Arts from Antiquity to the Eighteenth Century*. New York: Phaidon Press, 2005. As new.
- Vogel, Emil. *Bibliothek der gedruckten weltlichen Vocalmusik Italiens*. 2 vols. Repr. Hildesheim: Olms, 1962. In fair condition. Binding slightly warped. Former owner's signature.
- Walbe, Joel. *Der Gesang Israels und seine Quellen*. Hamburg: Christian Verlag, 1975.
- Walker, D. P. *Der musikalische Humanismus im 16. Und frühen 17. Jahrhunderte*. Kassel: Bärenriter Verlag, 1949. Wrappers. In poor condition. Several annotations; some dampstaining.
- Walther, Heermann. *Bibliographie der Musikbuchreihen, 1886-1990*. Catalogus musicus, 12. Kassel: Bärenreiter Verlag, 1991. As new.
- Weiss, Pierro and Richard Taruskin. *Music in the Western World: A History in Documents*. New York: Schirmer Books, 1985. Wrappers. In fair condition.
- Wellesz, Ego, ed. *Ancient and Oriental Music*. The New Oxford History of Music, 1. Oxford: Oxford University Press, 1957. In fair condition. Binding worn; dustjacket lacking.
- Werner, Eric. *Mendelssohn: A New Image of the Composer and his Age*, trans. Dika Newlin. London: Free Press of Glencoe, 1963.
- Werner, Eric. *The Sacred Bridge*. New York: Columbia University Press, 1959. Dustjacket torn.
- Westlake, Neda M. and Otto E. Albrecht. *Marian Anderson: A Catalog of the Collection at the University of Pennsylvania Library*. Philadelphia: University of Pennsylvania Press, 1981. In poor condition.
- Wignall, Harrison James. *Mozart's Footsteps: A Travel Guide for Music Lovers*. New York: Paragon House, 1991.
- Winternitz, Emanuel. *Keyboard Instruments in the Metropolitan Museum of Art*. New York: Metropolitan Museum of Art, 1961. Wrappers.
- Winternitz, Emanuel. *Musical Autographs from Monteverdi to Hindemith*. 2 vols. Princeton: Princeton University Press. Dustjacket torn.
- Wolf, Eugene K. and Edward H. Roesner, eds. *Studies in Musical Sources and Styles: Essays in Honor of Jan LaRue*. Madison: AR Editions, 1990. As new.

Wolff, Christoph. *Mozart's Requiem: Historical and Analytical Studies, Documents, Score*, trans. Mary Whittall. Berkeley: University of California Press, 1994. As new.

Yale Collection of Musical Instruments: Checklist. New Haven: Yale University, 1968. Wrappers.

Young, Irwin, transl. *The Practica musicae of Franchinus Gafurios*. Madison: University of Wisconsin Press, 1969. Dustjacket worn.

Yudkin, Jeremy. *Music in Medieval Europe*. Englewood Cliffs, NJ: Prentice Hall, 1989. Wrappers.

Yudkin, Jeremy, *Understanding Music*, 8th ed. New York: Pearson, 2016. As new.

Zacour, Norman P. and Rudolf Hirsch. *Catalogue of Manuscripts in the Libraries of the University of Pennsylvania to 1800*. Philadelphia: University of Pennsylvania Press, 1965.

Zarlino, Gioseffo. *The Art of Counterpoint: Part Three of Le Istitutioni harmoniche, 1558*, trans. Guy A. Marco and Claude V. Palisca. New York: W.W. Norton, 1968.

Zbikowski, Lawrence M. *Conceptualizing Music: Cognitive Structure, Theory, and Analysis*. AMS Studies in Music. New York: Oxford University Press, 2001. As new.

PART II

PRINTED MUSIC

FOR SALE EN BLOC ONLY

\$1,200

All items are in very good antiquarian condition unless otherwise noted

Adams, Courtney S., ed. *French Chansons for Three Voices, (ca. 1550)*. 2 vols. *Recent Researches in the Music of the Renaissance*, 37-38. Madison: A-R Editions, 1982.

Adler, Israel, ed. *Hoshana Rabbah in Casale Monferrato, 1732. Musical Ceremony for 5-6 Voices, Strings, Oboes and Basso Continuo by Anonymous Composers. Yuval Music Series*, 2. Jerusalem: Jewish Music Research Center, 1990. As new.

Adler, Israel, ed. *Hoshana Rabbah in Casale Monferrato, 1773: Dio Clemenza e Rigore. Yuval Music Series*, 3. Jerusalem: Jewish Music Research Center, 1992. Several corners torn.

Appenzeller, Benedictus. *Chansons*, ed. Glenda Goss Thompson. *Monumenta musica neerlandica* 14. Amsterdam: Vereniging voor nederlandse Muziegeschiedenis, 1982.

Bach, Carl Philipp Emanuel. *Orchester-Sinfonien with zwölf obligaten Stimmen*, ed. David Kidger. *Carl Philipp Emanuel Bach The Complete Works*, Series III, Vol. 3. Los Altos: Packard Humanities Institute, 2005. As new.

Bach, Johann Sebastian. *Gott ist mein König*, BWV 71, Facsimile ed. Werner Neuman. Leipzig: Deutscher Verlag für Musik, 1970.

Baer, Abraham. *Baal T'fillah oder Der praktische Vorbeter*. Gothenburg, 1883. Out-of-Print Classics Series of Synagogue Music, 1. New York: Sacred Music Press, n.d. Former owner's signature to title.

Bassano, Giovanni. *Sieben Trios*, ed. Edith Kiwi. *Hortus musicus*, 16. Kassel: Bärenreiter Verlag, 1958. Score. In fair condition.

Bernstein, Lawrence F. and James Haar, eds. *Ihan Gero: Il primo libro de' madrigali italiani et canzoni francese a due voci. Masters and Monuments of the Renaissance*, 1. New York: Broude Brothers, 1980. As new.

Bernstein, Lawrence F., ed. *La Couronne et fleur des chansons a troys*. 2 vols. *Masters and Monuments of the Renaissance*, 3. New York: Broude Trust, 1984. As new.

Binchois, Gilles. *Sechzehn weltlichen Lieder*, ed. W. Gurlitt. *Das Chorwerk*, 2 (Wolfenbüttel; Mösel Verlag, 1933). Former owner's signature to binding.

Bloch, *Concerto Symphonique pour Piano et Orchestre*. Full score. London: Boosey & Hawkes, 1950. Wrappers. In fair condition. "Complimentary" stamped to binding.

Bordes, Charles, ed. *Chansonnier du XVIe siècle*. Paris: Salabert, [ca. 1930]. In fair condition. Some browning.

Brody, Elaine. *Opera: A Historical Anthology*. New York: Prentice Hall, 1970. In fine condition.

Brown, Howard Mayer, ed. *Chansons for Recorder. American Recorder Society Editions*, 52. New York: Galaxy Music, n.d. Wrappers.

Busnoys, Antoine. *Collected Works*, ed. Richard Taruskin. Part 2: *The Latin-Texted Works: Music. Masters and Monuments of the Renaissance*, 5. New York: The Broude Trust, 1990. Binding slightly soiled.

Busnoys, Antoine. *Collected Works*, ed. Richard Taruskin. Part 3: *The Latin-Texted Works: Commentary. Masters and Monuments of the Renaissance*, 5. New York: The Broude Trust, 1990. Small tear to binding.

Caccini, Giulio. *Le nuove musiche*, ed. H. Wiley Hitchcock, *Recent Researches in the Music of the Baroque Era*, 9. Madison: A-R Editions, 1970.

Cauchie, Maurice, ed. *Trente chansons a trois et quatre voix de Clément Janequin. Les Concerts de la Renaissance*. Paris: Rouart, 1928. Wrappers. Binding worn, loose, and detached.

Cauchi, Maurice, ed. *Quinze chansons françaises du XVIe siècle. Les concerts de la Renaissance* Paris: Salabert, 1926. In fair condition. Binding slightly worn. Browning.

Cazzati, Maurizio. *Triosonate, D-Moll*, ed. Werner Danckert. *Hortus musicus*, 34. Kassel: Bärenreiter Verlag, n.d. Score and parts. In poor condition. Browning.

Cazzati, Maurizio. *Capriccio a tre, op. L/29*, ed. Erich Schenk. *Hausmusik* 6781,145. Vienna: Oesterreichischer Bundesverlag, 1952. In poor condition. Binding worn; former owner's signature. Some browning.

Certon, Pierre. *Zehn Chansons*, ed. Albert Seay. *Das Chorwerk*, 82. Wolfenbüttel: Mösel Verlag, 1961.

Crumb, George. *Four Nocturnes (Night Music II)*. New York: C. F. Peters, 1971.

Crumb, George. *Makrokosmos II*. New York: C. F. Peters, 1973.

Crumb, George. *Night of the Four Moons*. New York: C. F. Peters, 1971.

Crumb, George. *Songs, Drones, and Refrains of Death*. New York: C. F. Peters, 1971.

Crumb, George. *Music for a Summer Evening (Makrokosmos III)*. New York: C F. Peters, 1974.

Crumb, George. *Vox balaenae*. New York: C. F. Peters, 1972.

Des Prez, Josquin. *New Josquin Edition*, vol. 27. *Secular Works for Three Voices*, ed. Jaap van Benthem and Howard Mayer Brown. Utrecht: Vereniging voor nederlandse Muziegeschiedenis, 1987. As new. (2 copies).

Des Prez, Josquin. *Parody Chansons*, ed. Martin Picker, *Rutgers University Documents of Music*, 8 (Hackensack, NJ: Jerona Music, n.d.). In fair condition. Binding worn.

Dufay, Guillaume. *Se la face ay pale: Messe für vierstimmigen gemischten Chor*, ed. Heinrich Besseler. Chor-Archiv. Kassel: Bärenreiter Verlag, 1964. Wrappers.

Dufay, Guillaume. *Zwölf geistliche und weltliche Werke*, ed. Heinrich Besseler. Das Chorwerk, 19 (Wolfenbüttel: Mösel Verlag, 1932). In fair condition. Binding worn.

Engel, Lehman, ed. *Renaissance to Baroque: Three Centuries of Choral Music. Volume I: French-Netherland Music*. New York: Flammer, 1939. In fair condition.

Engel, Lehman, ed. *Renaissance to Baroque: Three Centuries of Choral Music. Volume III: English Music*. New York: Flammer, 1940. In fair condition. Former owner's signature to binding.

Expert, Henry, ed. *Trente et une chansons musicales . . . (Attaignant 1529). Les Maîtres musiciens de la renaissance française*. (Paris: LeDuc, 1897). In fair condition. Binding worn.

Foster, Stephen. *A Treasury of Stephen Foster*, arr. Ray Lev and Dorothy Commins, foreword by Deems Taylor. New York: Random House, 1946.

Gabrieli, Giovanni. *Sonate für Drei Violinen und Basso Continuo*, ed. Werner Danckert. *Hortus musicus*, 70. Score and parts. In poor condition. Binding worn. Browned.

Gennrich, Friedrich. *Troubadours, Trouvères, Minnesang, and Meistergesang. Anthology of Music*. Cologne: Arno Volk Verlag, 1960. Wrappers. Spine reinforced with tape. Former owner's signature.

Gerber, Rudolf, ed. *Guillaume Dufay: Sämtliche Hymnen zu 3 und 4 Stimmen. Das Chorwerk*, 49. Wolfenbüttel: Mösel Verlag, 1937.

Giesbert, F. J., ed. *Danserye: Altniederländische Tanzmusiekbüchlein vom Jahres 1551*. 2 vols. Mainz: Edition Schott, 1936. Wrappers. Former owner's signature.

Giesbert, F. J., ed. *Ein altes Spielbuch: Liber Frodolini Sichery (um 1500)*. 2 vols. Mainz: Edition Schott, 1936. Wrappers. Former owner's signature.

Giesbert, F. J., ed. *Pariser Tanzbuch aus dem Jahre 1530*. 2 vols. Mainz: Edition Schott, 1950. Wrappers. Former owner's signature.

Greenberg, Noah, ed. *An English Songbook: Part Songs and Sacred Music of the Middle Ages and the Renaissance for One to Six Voices*. New York: Doubleday, 1963. Wrappers.

Haydn, Joseph. *The Complete Works*, ed. Jens Peter Larsen, Ser. XXIII, Vol. 1. *Masses*, nos. 1-4, ed. Carl Maria Brand. Boston: Haydn Society, 1950. Spine slightly worn.

Helm, Everett B., ed. *The Chansons of Arcadelt: Vol. I (Le Roi et Ballard 1553-59)*. Smith College Music Archives, 5. Unbound fascicles. Slightly browned.

Hewitt, Helen, ed. *Ottaviano Petrucci: Canti B numero cinquanta. Monuments of Renaissance Music*, Vol. 2. Chicago: University of Chicago Press, 1968. Dustjackets slightly torn.

Isaac, Heinrich. *Missa "Salva nos": 4 Voutm*, ed. Walter Pass. *Thesauri musici*, 3. Munich: Doblinger, 1972.

Janequin, Clément. *Chansons polyphoniques*, ed. A Tillman Merritt and François Lesure, Vol. 1. Monaco: L'Oiseau-Lyre, 1965.

Janequin, Clément. *Chansons polyphoniques*, ed. A Tillman Merritt and François Lesure, Vol. 6 Monaco: L'Oiseau-Lyre, 1971.

Janequin, Clément. *Zehn Chansons*, ed. Albert Seay. *Das Chorwerk*, 73. Wolfenbüttel; Mösel Verlag, 1959.

Legrenzi, Giovanni. *Sonate für Vier Violinen mit Basso Continuo*, ed. Karl Gustav Fellerer. *Hortus musicus* 83. Kassel: Bärenreiter Verlag, 1951. Score and parts. In poor condition. Binding slightly torn. Browned.

Legrenzi, Giovanni. *Sonate für Violine und Violoncello mit Basso Continuo*, ed. Karl Gustav Fellerer. *Hortus musicus* 84. Kassel: Bärenreiter Verlag, 1951. Score and parts. In fair condition. Browned.

Legrenzi, Giovanni. *Triosonate G-Dur*, ed. Werner Danckert. *Hortus musicus* 31. Kassel: Bärenreiter Verlag, 1949. In poor condition.

Leoncavallo, R. *Pagliacci*. New York: G. Schirmer, 1906. Vocal score.

London Pro Musica Edition, ed. Bernard Thomas. 18 fascicles:

Pierre Attaignant: Fourteen Chansons 1533. The Parisian Chanson, Vol. 1.

Pierre de Manchicourt: Nine Chanson. The Parisian Chanson, Vol. 2.

Claudin de Sermisy: Twenty Chansons. The Parisian Chanson, Vol. 3.

Claudin de Sermisy: Fifteen Chansons. The Parisian Chanson, Vol. 4

Thomas Crecquillon: Fourteen Chansons. The Parisian Chanson, Vol. 6.

Thomas Crecquillon: Twelve Chansons. The Parisian Chanson, Vol. 8.

Seven Chansons for Equal Voices or Instruments. The Parisian Chanson, Vol. 9.

Thirty Chanson, 1529. For Three Instruments or Voices. The Parisian Chanson, Vol. 10.

Roquelay, Nicolle des Celliers d'Hesdin: Eight Chansons. The Parisian Chanson, Vol. 11.

Roland de Lassus: Ten Chansons for Four Voices or Instruments. Anthologies of Renaissance Music, Vol. 1.

Josquin des Prez: Seven Secular Pieces for Four Voices or Instruments. The Art of the Netherlands, 1470-1530, Vol. 6.

Twelve Chansons [c. 1530] for Four Instruments or Voices. The Renaissance Band, Vol. 4.

Adrian Le Roy & Robert Ballard: Premier Livre de chansons a deux parties, 1578. Renaissance Music Prints, Vol. 1.

Five Quodlibets of the Fifteenth Century in Four Parts. Thesaurus musicus, 6.

Seven Comical Chansons, c. 1530. Thesaurus musicus, 7.

Eight Chansons of the Late Fifteenth Century. Thesaurus musicus, 3.

Ninot le Petit: Five Chanson. Thesaurus musicus, 35.

Jean de Castro: Five Chansons (1575). Thesaurus musicus, 12

- Lowinsky, Edward E., ed. *The Medici Codex of 1518: A Choirbook of Motets Dedicated to Lorenzo de' Medici, Duke of Urbino. Monuments of Renaissance Music*, Vols. 3-5, Historical Introduction, Edition, Facsimile (Chicago: University of Chicago Press, 1968). Dustjackets slightly torn.
- Lupi, Johannes. *Zehn weltliche Lieder*. ed. Hans Albrecht. *Das Chorwerk*, 15. Wolfenbüttel; Mösel Verlag, 1931. In fair condition. Some browning; former owner's signature.
- Marini, Biagio. *Sonata D-Moll*, ed. Werner Danckert. *Hortus musicus*, 129. Kassel, Bärenreiter Verlag, 1955. Score and parts. In poor condition. Slightly browned; former owner's signature.
- Marini, Biagio. *Sonata Per due violini / 1665*, ed. Werner Danckert. *Hortus musicus*, 143. Kassel, Bärenreiter Verlag, 1956. Score and parts. In poor condition. Some browning; former owner's signature.
- Meconi, Honey, ed. *Fortuna desparata: Thirty-Six Settings of an Italian Song. Recent Researches in the Music of the Middle Ages and Early Renaissance*, 37. Middleton, WI: A-R Editions, 2001. As new.
- Miller, Leta E., ed. *Thirty-Six Chansons by French Provincial Composers (1529-1550). Recent Researches in the Music of the Renaissance*, 38. Madison: A-R Editions, 1981.
- Miller, Leta, ed. *Chansons from the French Provinces (1530-1550), Vol. I: Lyon*. Berkeley: Musica sacra et profana, 1980. Wrappers. Slightly browned.
- Miller, Leta, ed. *Chansons from the French Provinces (1530-1550), Vol. II: The Northern Region*. Berkeley: Musica sacra et profana, 1983. Wrappers. Slightly browned.
- Milsom, John, ed. *Anon. (Gombert?) Lugebat David Absalon, Mapa mundi, Series B: Franco-Flemish Church Music*, No. 8. London: Mapa Mundi, 1979. Wrappers.
- Milsom, John, ed. *Josquin des Prez: Absalon fili mi. Mapa mundi, Series B: Franco-Flemish Church Music*, No. 7. London: Mapa Mundi, 1979. Wrappers.
- Missale romanum*. Folio edition. Chicago: Benziger Brothers, 1920. Binding worn.
- Morton, Robert. *The Collected Works*, ed. Allan Atlas. *Masters and Monuments of the Renaissance*, 2. New York: Broude Brothers, Ltd., 1981.
- Newman, Joel, ed. *French Chansons for Two Recorders. American Recorder Society Editions*, 81. New York: Galaxy Music, n.d. Wrappers.
- Obrecht, Jacob. *New Obrecht Edition*, vol. 1. *Missa Adieu mes amours; Missa Ave regina celorum*, ed. Barton Hudson. Utrecht: Vereniging voor nederlandse Muziegeschiedenis, 1983.
- Ockeghem, Johannes. *Collected Works. First Volume: Masses: I-VIII, Second, Corrected Edition*, ed. Dragan Plamenac, American Musicological Society, Studies and Documents, 3. N.p.: Galaxy Music, 1959. Wrappers.
- Ockeghem, Johannes. *Collected Works. Second Volume: Masses: IX-XV, Second, Corrected Edition*, ed. Dragan Plamenac, American Musicological Society, Studies and Documents, 1. N.p.: Galaxy Music, 1966. Wrappers.

Ockeghem, Johannes. *Collected Works. Third Volume: Motets and Chansons*, ed. Richard Wexler with Dragan Plamenac. American Musicological Society, Studies and Documents, 7. Boston: E.C. Schirmer, 1992. Wrappers. Binding slightly stained.

Parrish, Carl and John F. Ohl, eds. *Masterpieces of Music Before 1750*. New York: W.W. Norton, 1951. Binding slightly worn; dustjacket torn.

Parrish, Carl, ed. *A Treasury of Early Music*. New York: W.W. Norton, 1958. In fair condition. Binding worn.

Planchart, Alejandro Enrique, ed., *Missae Caput. Yale University Collegium Musicum*, 5. New Haven: Department of Music, Yale University, 1964. Binding slightly stained.

Purcell, Henry. *Dido and Aeneas*. Reprint of the Novello edition. New York: Broude Brothers, n.d. In fair condition. Former owner's handstamp to binding and endpaper..

Purcell, Henry. *Ode on Saint Cecilia's Day 1692 ("Hail Bright Cecilia")*, ed. J. A. Fuller Maitland. London: Novello, n.d. Vocal score. Binding slightly stained; former owner's handstamp.

Rejcha, Antonin. *36 Fugues for Piano*, Vol. 1, Nos. I-XIII, ed. Václav Jan Sýkora. Kassel: Bärenreiter Verlag, 1973.

Rochberg, George. *Music for the Magic Theater for a Chamber Ensemble of 15 Players*. Study Score: Bryn Mawr, Theodore Presser, 1972.

Rochberg, George. *Two Songs from "Tableaux" Transcribed by the Composer for Voice and Piano*. Bryn Mawr: Theodore Presser Co., 1971. In fair condition. With folds.

Rossi, Salamone. *Cantiques de Salomon Rossi: Madrigaux*, ed. Vincent d'Indy. *Out of Print Classics of Synagogue Music*, 17. New York: Sacred Music Press, n.d. In fair condition. Binding slightly stained.

Rossi, Salamone. *Cantiques de Salomon Rossi: Cantiques*, ed. S. Naumbourg. *Out of Print Classics of Synagogue Music*, 16. New York: Sacred Music Press, 1954. Reprint of the 1876 edition. Former owner's handstamp to binding and dedication leaf.

Rossi, Salamone. *Canzonette a 3 voci (1589)*, ed. Hanoch Avenary. Tel Aviv: Israel Music Institute, 1975.

Rossi, Salamone. *Hashirim asher lishlomo (The Songs of Solomon)*, ed. Fritz Rikko with a preface by Hugo Weisgall, 2 vols. New York: Jewish Theological Society, 1967.

Rossi, Salamone. *Sinfonien und Gaillarden*, ed. F. J. Giesbert. Mainz: Edition Schott, 1956. In fair condition. Former owner's signature to binding.

Rossi, Salamone. *Sonate D-Moll detta la moderna*, ed. Werner Danckert, Hortus musicus 110. Kassel, Bärenreiter Verlag, n.d. Score and parts. In poor condition. Browned; former owner's signature.

Rossini, Gioacchino. *Il barbiere di Siviiglia*, vocal score. New York: G. Schirmer, 1962.

Sammartini, G. B. *Magnificat*, ed. Hans P. Keuning, Hilversum: Harmonia uitgave, 1966.

Schönberg, Arnold. *Fünf Klavierstücke*, op. 23. Oslo, Wilhelm Hansen Edition, 1951.

Seay, Albert, ed. *Cantus anonymorum de libris Petri Attaignant*, 3 vols. *Corpus mensurabilis musicae*, 93. Suttgart: Hanssler-Verlag, 1986-87. As new.

Seay, Albert, ed. *French Chansons: Early Chansons with English and French Texts*. Evanston: Summy-Birchard, 1957. Former owner's signature.

Sheppard, John. *Masses*, ed. Nicholas Sandon. *Early English Church Music*, 18. London: Stainer and Bell, 1976. As new.

Slim, H. Colin, ed. *A Gift of Madrigals and Motets*, 2 vols. Chicago: University of Chicago Press, 1972.

Slim, H. Colin. *Ten Altus Parts at Oscott College Sutton Coldfield* [Supplement to *A Gift of Madrigals*] (N.p.: n.p., n.d.).

Stevens, Denis and Thurston Dart, eds. *Purcell: Fantasia Three Parts Upon a Ground*. New York: C. F. Peters, 1952. Score and parts. In fair condition. Former owner's handstamp to binding. Some marking in pencil.

Turini, Francesco. *6 Sonate*, ed. G. Leonhardt. Continuo. Vienna: Universal Edition, 1956. In fair condition. Former owner's signature.

Uccellini, Marco. *Sinfonia a tre, op. IX/7*, ed. Erich Schenk. *Hausmusik* 6781,151. Vienna: Oesterreichischer Bundesverlag, 1952. In poor condition. Binding worn. Brownd.

Valentin, Erich. *The Toccata*. Anthology of Music. Köln: Arno Volk Verlag, 1958. In fair condition. Binding stained. Some leaves with small tears.

Verdi, Giuseppe. *Aida*. New York: G. Schirmer, 1897. Vocal score.

Vinavaver, Chemjo. *Anthology of Hassidic Music, Edited with Introductions and Annotations by Eliyahu Schleifer*. Jerusalem: Hebrew University, 1985. Dustjacket slightly torn, else as new.

Zwölf französische Lieder aus Jacques Moderne: Le Parangon des Chansons, ed. Hans Albrecht. *Das Chorwerk*, 61. Wolfenbüttel; Mösel Verlag, 1956. In fair condition. Brownd; former owner's signature.

