

EARLY MUSIC LIBRARY

The titles in this series are supplied as sets of scores, according to the number of parts, so a four-part work comes with four scores, etc.; 8-part titles come with one full score and 4 copies or the music for each choir.

For larger events the scores in this series are available in sets of 10; since the series began we have found that many organisers of summer schools have taken advantage of this possibility for their events, especially as the cost is very reasonable.

CLEFS: The default for inner parts (alto/tenor range) is the treble-transposing clef (treble clef with a little "8"). However, all titles are now also available in versions for viols, with the same inner parts printed in the alto clef. To order any title in these clefs, just substitute VML for EML in the order code.

All titles in the series may be bought individually. We also have special prices for those who wish to purchase the complete set, or all the pieces for a specific number of parts.

SPECIAL OFFERS ON COMPLETE SETS

1. All the 3-part music (65 titles), £95
2. All the 4-part music (95 titles), £105
3. All the 5-part music (50 titles), £75
4. All the 6-part music (12 titles) £30
5. All the double-choir music (28 titles in 8 parts, except for one 7-part, one 10-part), £75
6. All the music for 2 high instruments and continuo (9 titles), £20
7. All 282 titles in the series (cover price around £800) for a mere £290

All these prices are exclusive of postage

LONDON PRO MUSICA EDITION

www.londonpromusica.com

- EML 101 **FRANCESCO LANDINI, 2 Ballate** (*Gram piant' agli occhi and Charo singnor*) for 3 voices or instr. £2.50
- EML 102 **ANTONIOCAPRIOLI, 2 Frottole** (*Quella bella bianco mano, Una leggiadra ninfa*) for 4 voices or instr. £2.80
- EML 103 **4 VILLANCICOS (Cancionero de Palacio)** for 4 voices or instr. £2.80
- EML 104 **PETER PHILLIPS, Pavan and Galliard "Pagget"** for 5 instr. £3.00
- EML 105 **MICHAEL PRAETORIUS, 7 Gavottes** for 5 instr. £3.00
- EML 106 **WILLIAM BYRD, Pavan and Galliard** for 6 instr. £3.00
- EML 107 **JOHN DUNSTABLE, O Rosa Bella (2 settings)**, for 3 voices or instr. £2.50
- EML 108 **LOYSET COMPÈRE, 3 Italian Songs**, for 4 voices or instr. £2.80
- EML 109 **4 Pieces from the Mulliner Book**, for 4 instr. £2.80
- EML 110 **ERASMUS KINDERMANN, 4 Pieces** for 2 high instr. and continuo £2.80
- EML 111 **Hoftanz "Benzenhauer" (2 settings)**, for 5 instr. £3.00
- EML 112 **HENRY STONINGS, "Browning", & CLEMENT WOODCOCK, "Hackney"**, for 5 instr. £3.00
- EML 113 **2 15th-century Songs** (*Comme femme desconfortee, Le serviteur*), for 3 voices or instr. £2.50
- EML 114 **6 Villancicos (Cancionero de Palacio)**, for 3 voices or instr. £2.50
- EML 115 **ROBERT WHITE, 2 In nomines** for 4 instr. £2.80
- EML 116 **GIOVANNI FRANCESCO ANERIO, 2 Gagliarde** for 4 instr. £2.80
- EML 117 **MICHAEL ALTENBURG, 2 Intradadas** for 6 instr. £3.20
- EML 118 **GIOVANNI GABRIELI, Lieto godea**, for 8 instr. in two choirs (SATB x2) £5.00
- EML 119 **ADAM DE LA HALLE, 4 Rondeaux**, for 3 voices or instr. £2.50
- EML 120 **ISAAC & DE LA TORRE, 2 "La Spagna" Settings** for 3 instr. £2.50
- EML 121 **B. SELMA Y SALAVERDE, 3 Correnti & Balletto** for 2 high instr. and continuo £2.80
- EML 122 **RICHARD DEERING, 2 Pavans** for 5 instr. £3.00
- EML 123 **LUDWIG SENFL, 2 Lieder** (*Es taget vor dem Walde, Ich muss und soll ein Bulen haben*) for 5 voices or instr. £3.00
- EML 124 **HANS LEO HASSLER, Kein grösser Freud** for 8 voices or instr. in 2 choirs (SATB x2) £5.50
- EML 125 **3 Motets from the Bamberg Codex (13th cent.)** for 3 voices or instr. £2.50
- EML 126 **3 Instrumental Pieces from the Henry VIII MS** for 3 instr. £2.50
- EML 127 **LORENZ LEMLIN, 2 Lieder** (*Ich Armer klag, Des Spilens ich gar kein Glück nit han*) for 4 voices or instr. £2.80
- EML 128 **JEAN RICHAFORT, 2 Chansons** (*D'amour je suis desheritee, Sy je m'y plain*) for 5 voices or instr. £3.00
- EML 129 **CHRISTOPHER TYE, 2 In Nomine Settings** for 5 instr. £3.00
- EML 130 **VALENTIN HAUSSMANN, Paduana + 2 Galliards** for 5 instr. £3.00
- EML 131 **GUILLAUME DE MACHAUT, 2 Rondeaux** (*Ma fin est mon commencement, Vos doux resgards*) for 3 voices or instr. £2.50
- EML 132 **PAULUS DE BRODA, Der Pfauen Schwanz** for 4 instr. £2.80
- EML 133 **2 Popular Italian Songs c. 1500** for 4 voices or instr. £2.80
- EML 134 **THOMAS CRECQUILLON, 2 Chansons** for 5 voices or instr. £3.00
- EML 135 **PETER PHILLIPS, Pavan & Galliard "Dolorosa"** for 5 instr. £3.00
- EML 136 **3 Instrumental Pieces from Durham** for 6 instr. £3.20
- EML 137 **4 Early Chansons Rustiques** for 3 voices or instr. £2.50
- EML 138 **2 Frottole with Refrains** (*Mentre io vo per questi boschi, Per memoria di quel giorno*) for 4 voices or instr. £2.80
- EML 139 **WILLIAM BYRD, 2 In Nomines** for 4 instr. £2.80

2 3 Instrumental Pieces from Durham Cathedral Library

1. Soe Gratiuus Anonymous

© 1988 London Pro Musica Edition. All rights of performance and reproduction reserved. EML 136

- EML 140 **6 Dances from the Dublin Virginal Book** for 4 instr. £2.80
- EML 141 **BIAGIO MARINI, 2 Pieces (*Affetti Musicali*)** for 2 high instr. and continuo £2.80
- EML 142 **AURELIO BONELLI, 2 Toccatas (1602)** for 8 instr. in two choirs £5.50
- EML 143 **ALEXANDER AGRICOLA, De tous biens playne (2 settings)** for 3 instrs £2.50
- EML 144 **GUILLAUME DUFAY, 2 Rondeaux (*Par droit je puis, Hé compaignons*)** for 4 voices or instr. £2.80
- EML 145 **JUAN DEL ENCINA, 5 Villancicos** for 4 voices or instr. £2.80
- EML 146 **RICHARD MICO, 2 Pavans** for 4 instr. £2.80
- EML 147 **JOHANN HERMANN SCHEIN, Suite 15** for 5 instr. £3.00
- EML 148 **GIOVANNI GABRIELI, O magnum mysterium** for 8 voices or instr. in 2 choirs £5.50
- EML 149 **GUILLAUME DUFAY & WALTER FRYE, 3 Antiphons** for 3 voices or instr. £2.50
- EML 150 **La tricotée (2 settings)** for 3 voices or instr. £2.50
- EML 151 **Four Pieces from the Henry VIII MS** for 4 instr. £2.80
- EML 152 **JOHN JENKINS, 3 Ayres** for 2 high instr. and continuo £2.80
- EML 153 **MORITZ LANDGRAF OF HESSEN, 4 Pavans** for 5 instr. £3.00
- EML 154 **ROLAND DE LASSUS, Hor che la nuova e vaga primavera** for 10 voices or instr. in 2 choirs £5.50
- EML 155 **KING HENRY VIII & TYTING, T'Andernaken (2 settings)** for 3 instr. £2.50
- EML 156 **GUILLAUME DE MACHAUT, 2 Rondeaux (*Rose, liz, printemps, Tant doucement*)** for 4 voices or instr. £2.80
- EML 157 **6 Dances from the court of Henry VIII** for 4 instr. £2.80
- EML 158 **SALAMONE ROSSI, 3 Sinfonie** for 2 instr. and continuo £2.80
- EML 159 **GIACHES WERT, 2 Villanelles** for 5 voices or instr. £3.00
- EML 160 **CAVACCIO & TAEGGIO, 2 Canzoni** for 8 instr. in 2 choirs. £5.50
- EML 161 **FRANCESCO LANDINI, Musica son** for 3 instr. £2.50
- EML 162 **LOYSET COMPERE, 3 Chansons** for 3 voices or instr. £2.50
- EML 163 **G. B. BUONAMENTE, Sinfonie & Gagliarda** for 2 instr. and continuo £2.80
- EML 164 **PEDRO RIMONTE, Amar y no padecer** for 5 voices or instr. £3.00
- EML 165 **WILLIAM BYRD, Pavan and Galliard** for 5 instr. Now includes the original fifth part from Kassel. £3.00
- EML 166 **LUDOVICO GROSSI DA VIADANA, 2 Sinfonie (1610)** for 8 voices or instr. in 2 choirs £5.50
- EML 167 **5 English Songs** for 3 voices or instr. £2.50
- EML 168 **EUSTACHE DU CAURROY, 3 Fantasies**, for 3 instr. £2.50
- EML 169 **CIPRIANO DA RORE, O Sonno** for 4 voices or instr. £2.80
- EML 170 **THOMAS TOMKINS, 2 Pavans** for 5 instr. £3.00
- EML 171 **2 Passamezzi from the Hessen Books** for 6 instr. £3.20
- EML 172 **MICHAEL PRAETORIUS, In dulci jubilo** for 8 voices or instr. in 2 choirs £5.50
- EML 173 **6 Instrumental Motets from the Bamberg Codex**, for 3 instr. £4.00
- EML 174 **ANTOINE BUSNOIS, 5 French Songs** for 3 voices or instr. £4.00
- EML 175 **LUDWIG SENFL, 4 Tenorlieder** for 4 voices or instr. £2.80
- EML 176 **ANDREA FALCONIERO, 2 Capricci (1650)** for 2 high instr. and continuo £2.80
- EML 177 **OSBERT PARSLEY, 2 Pieces (*Parsley's Clocke and In nomine*)** for 5 instr. £3.00
- EML 178 **G. G. GASTOLDI, 2 Dialoghi** for 8 voices or instr. in 2 choirs £5.50
- EML 179 **JOHANNES VAILLANT, Par maintes foyes** for 3 voices or instr. £2.50
- EML 180 **4 Scottish Songs (c. 1545)** for 4 voices or instr. £2.80
- EML 181 **L'homme armé (4 settings)** for 4 instr. £2.80
- EML 182 **ERASMUS KINDERMANN, 3 Balletti & Aria** for 2 high instr. and continuo £2.80
- EML 183 **EDWARD BLANKES, 6 Fantasies** for 3 instr. £4.00
- EML 184 **ROLAND DE LASSUS, Tutto lo di** for 8 voices or instr. in 2 choirs £5.00
- EML 185 **5 English Medieval Carols**, for 3 voices or instr. £4.00
- EML 186 **12 Villotte (early 16th cent.)** for 3 voices or instr. £4.00
- EML 187 **ROBERT PARSONS, 2 In Nomines** for 4 instr. £2.80
- EML 188 **G. P. Cima, 2 canzoni da sonar** for 4 instr. £2.80
- EML 189 **GEORG ENGELMANN, Paduana & Gagliarda** for 5 instr. (on "Parson's Farewell/La Bourree") £3.00
- EML 190 **HIERONYMUS PRAETORIUS, 2 Christmas Hymns** for 8 voices or instr. in 2 choirs. £5.50
- EML 191 **GUILLAUME DUFAY, 4 Italian Songs** for 3 voices or instr. £4.00
- EML 192 **ANTHONY HOLBORNE, 2 Fantasies** for 3 instr. £2.50
- EML 193 **JEAN RICHAFORT, 2 Chansons (*De mon triste desplaisir, Il n'est sy douce vie*)** for 4 voices or instr. £2.80
- EML 194 **SALAMONE ROSSI, 2 Sonatas** for 2 high instr. and continuo £2.80
- EML 195 **JOHN FARMER/Thomas Simpson, Paduana & Gagliarda** for 5 instr. £3.00

- EML 196 **GIOVANNI GABRIELI, Chiar' Angioletta** for 8 voices or instr. in 2 choirs £5.50
- EML 197 **HAYNE VAN GHIZEGHEM, 2 Famous Songs** for 3 voices or instr. £2.80
- EML 198 **THOMAS LUPO, 3 Pavans** for 3 instr. £4.00
- EML 199 **JOSQUIN DES PRÉS, 2 Italian Songs** (*El grillo, In te domine speravi*) for 4 voices or instr. £2.80
- EML 200 **MATTHEW LOCKE, 2 Suites from the Little Consort** for 2 high instr. and continuo £4.00
- EML 201 **ISAAC POSCH, Paduana & Gagliarda** for 5 instr. £3.00
- EML 202 **G. D. ROGNONI TAEGGIO, Cantate Domino** for 8 instr. £5.50
- EML 203 **4 French Songs of the early 15th century** for 3 voices or instr. £2.50
- EML 204 **ALEXANDER AGRICOLA, 5 Instrumental Pieces** for 3 instr. £4.00
- EML 205 **CLAUDIN DE SERMISY, 2 Chansons of Clément Marot** (*Dont vient cela, Tant que vivray*) for 4 voices or instr. £2.80 (includes voice and lute versions)
- EML 206 **2 Early In Nomine Settings** for 4 instr. £2.80
- EML 207 **THOMAS MORLEY, 2 Pavans** (*The Sacred End Pavan, Southern's Pavan*) for 5 instr. £3.00
- EML 208 **GIOVANNI GABRIELI, O che felice giorno** for 8 voices or instr. in 2 choirs £5.50
- EML 209 **3 CANONIC SONGS of the 14th century** for 3 voices or instr. £4.00
- EML 210 **JOHANNES GHISELIN, 5 Instrumental Pieces** for 3 instr. £4.00
- EML 211 **VINCENET, 2 Songs** (*La pena, Tristo che spero morendo*) for 4 voices or instr. £2.80
- EML 212 **ROLAND DE LASSUS, Matona mia cara** for 4 voices or instr. £2.80
- EML 213 **THOMAS TOMKINS & THOMAS SIMPSON, "Chromatic" Pavan and Galliard** for 5 instr. £3.00
- EML 214 **LUDOVICO GROSSI DA VIADANA, La Padovana** for 8 instr. in 2 choirs £5.50
- EML 215 **GILLES BINCHOIS, 8 Chansons** (inc. *Triste plaisir, Filles a marier*, etc.) for 3 voices or instr. £4.00
- EML 216 **WILLIAM BYRD, The 3-part Consort Music** for 3 instr. Contains all Byrd's 3-part consort pieces. £4.00
- EML 217 **5 Anonymous Villancicos (Cancionero de Palacio)** for 4 voices or instr. £2.80
- EML 218 **CLÉMENT JANEQUIN, 2 Chansons** (*Il estoit une fillette, M'y levay par ung matin*) for 4 voices and instr. £2.80
- EML 219 **MELCHIOR FRANCK, 2 Pavans** for 6 instr. £3.00
- EML 220 **GIOVANNI GABRIELI, Sonata Pian e Forte** for 8 instr. in 2 choirs £5.50
- EML 221 **FRANCESCO LANDINI, 4 Ballate**, for 3 voices or instr. £4.00
- EML 222 **BARBIREAU & BARBINGNANT, 5 Secular Pieces** for 3 voices or instr. £4.00

2 Melchior Franck, 2 Pavane a 6

1. Pavane (XIX)

© 1992 London Pro Musica Edition. All rights of performance and reproduction reserved. EML 219

- EML 223 **ANDREA CIMA, 2 canzoni da sonar** for 4 instr. £2.80
- EML 224 **LUDWIG SENFL, Vivo ego, dicit Dominus**, for 5 instr. £3.00
- EML 225 **VALENTIN HAUSSMANN, Paduan & Galliard "Go from my window" and other pieces** for 5 instr. £3.00
- EML 226 **G. D. ROGNONI TAEGGIO, Tota pulchra es** for 8 voices or instr. in 2 choirs £5.50
- EML 227 **GUILLAUME DUFAY, 8 Rondeaux** for 3 voices or instr. £4.00
- EML 228 **WILLIAM CORNYSH & others, 4 Instrumental Pieces** for 3 instr. £4.00
- EML 229 **2 Villotte (c. 1500)** (*O vaghe montanine, O dolce farfarela*) for 4 voices or instr. £2.80
- EML 230 **LUDWIG SENFL, 2 Canonic Songs** (*Wann ich des Morgens früh aufsteh, Mir ist ein rot Goldfingerlein*) for 2 voices and 3 instr. or 5 instr. £3.00
- EML 231 **MELCHIOR FRANCK, 4 Pavans** for 4 instr. £2.80
- EML 232 **AGOSTINO SODERINO, L'Angelina** for 8 instr. in 2 choirs £5.50
- EML 233 **Chansons from the Wolfenbüttel Chansonier** for 3 voices or instr. £4.00
- EML 234 **JOSQUIN DES PRÉS & TIELMAN SUSATO, Mille regretz/Les miens aussi** for 4 voices or instr. £2.80

2

Josquin/Susato, *Mille regretz/Les miens aussi*

Mille regretz Josquin des Prés

Et des - lon - ger, et des - lon - ger vo - stre fache
ner Et des - lon - ger, et des - lon - ger vo - stre fache
ner, et des - lon - ger
Et des - lon - ger vos - tre fache
a - mou - reu - se, J'ay si grand dueil et pai - ne
a - mou - reu - se, vo - stre fache a - mou - reu - se, J'ay si grand dueil et pai - ne
vo - stre fache a - mou - reu - se, J'ay si grand dueil
a - mou - reu - se, vo - stre fache a - mou - reu - se, J'ay si grand dueil

© 1993 London Pro Musica Edition. All rights of performance and reproduction reserved. EML 234

- EML 235 **GIOVANNI FRANCESCO BIUMI, 4 Arie di Correnti** for 4 instr. £2.80
- EML 236 **ISAAC POSCH, Intradas and Courantes** for 4 instr. £4.50
- EML 237 **2 Hoftänze from the Hessen Books** for 5 instr. £3.00
- EML 238 **CLAUDE LE JEUNE, May fait les bois** for 8 voices or instr. in 2 choirs £5.50
- EML 239 **GUILLAUME DE MACHAUT, 4 Ballades**, for 3 voices or instr. Contains *Je sui aussi, Donnez, signeurs, Gais et jolis, Nes que on porroit*. £4.00
- EML 240 **8 Pieces from the Apel Codex (c. 1500)** for 3 instr. with optional voice. Contains settings of plainsong hymns and the song "Christ is erstanden" in a rhythmically virtuosic style. £4.00
- EML 240a High-pitch version of above (transposed up a 5th) £4.00
- EML 241 **ELIAS NIKOLAUS AMMERBACH, 4 Dances (1583)**, for 4 instr. These attractive dances are taken from Ammerbach's keyboard tablature. £2.80
- EML 242 **8 Neapolitan Dances, c. 1620**, for 4 instr. These dances by Trabaci, Gesualdo etc. are full of surprises. £4.50
- EML 243 **CARLO DI GESUALDO DI VENOSA, O come è gran martire**, for 5 voices or instr. Although an early piece, this has Gesualdo's distinctive stamp. £3.00
- EML 244 **PAUL LÛTKEMAN, 2 Paduanen a 6 (1597)**. Two sonorous pieces by a *Stadtpfeifer* of his day. £3.00

- EML 245 **La Martinella (4 settings)** for 3 instr. (ATB) The original "La Martinella" was one of the standards of its day (late 15th century). £4.00
- EML 245a transposed version of above (SAT) £4.00
- EML 246 **PIERRE SANDRIN, 4 Chansons**, for 4 voices or instr. £2.80
- EML 247 **ADRIANO BANCHIERI, 2 canzoni da sonar**, for 4 voices and instr. Includes *L'Alcenagina* (based on *Vestiva i colli*) and *La Feliciana*. £2.80
- EML 248 **MICHAEL PRAETORIUS, Christmas Hymns** for 4 voices or instr. Includes *Puer natus est, Vom Himmel hoch*, and 2 settings of *In dulci jubilo*. £4.50
- EML 249 **WILLIAM BRADE, Paduana & Gagliarda (1609)** for 5 instr. From the Füllsack -Hildebrand anthology. £3.00
- EML 250 **ORAZIO VECCHI, 2 Dialoghi** for 8 voices or instr. in 2 choirs £5.50
- EML 251 **JEAN RICHAFORT, 5 Chansons** for 3 voices or instr. £4.00
- EML 252 **THOMAS TALLIS, Sancte Deus** for 4 voices or instr. (AATB/TTBB) £2.80
- EML 252a **THOMAS TALLIS, Sancte Deus (high version - original pitch)** (SSAT) £2.80
- EML 253 **FRANCESCO ROVIGO, 2 canzoni** for 4 instr. (SATB/SAAT) £2.80
- EML 253a **FRANCESCO ROVIGO, 2 canzoni (low version)** (ATB/ATBB) £2.80
- EML 254 **WILLIAM MUNDY, Fantasia a 5** for 5 instr. SSATB £3.00
- EML 255 **MELCHIOR FRANCK, 4 Pavans** for 5 instr. £3.00
- EML 256 **ROLAND DE LASSUS, O doux parler** for 8 voices or instr. in 2 choirs (SATBx2) £5.50
- EML 257 **ALEXANDER AGRICOLA, 4 Chansons** for 3 voices or instr. £4.00
- EML 258 **GIROLAMO CAVAZZONI + ANON, 2 Ricercari (1551)** for 3 instr. £2.50
- EML 259 **7 LIEDER FROM THE LEOPOLD CODEX**, for 3-4 instr. with optional tenor voice. £4.50
- EML 260 **PAOLO QUAGLIATI, 2 Canzoni da sonar (1601)** for 4 instr. £2.80
- EML 261 **LEONHARD LECHNER, 2 Lieder (1579)** for 5 voices or instr. £3.00
- EML 262 **G. D. ROGNONI TAEGGIO, Quemadmodum desiderat** for 8 voices or instr. in 2 choirs £5.50
- EML 263 **GASPAR VAN WEERBECKE, 2 Instrumental Pieces** for 3 instr. £2.50
- EML 264 **DONATO + NASCO, 2 Villanelle** for 4 voices or instr. £2.80
- EML 265 **GIOVANNI CAVACCIO, Pavana + Saltarello** for 4 instr. £2.80
- EML 266 **PAUL PEUER, 10 Dances (1625)** for 2/3 instr. and continuo or 3 instr. £4.50
- EML 267 **ASSUMPTA EST MARIA (early 16th cent.)** for 4 or 5 instr. £3.00

2

ASSUMPTA EST MARIA

Anonymous (early 16th cent.)

© 1994 London Pro Musica Edition. All rights of performance and reproduction reserved. EML 267

- EML 268 **ROLAND DE LASSUS, 2 Lieder**, for 5 voices or instr. £3.00
- EML 269 **JE SUIS D'ALEMAGNE (4 settings)**, for 3-4 voices or instr. £4.00
- EML 270 **GASPAR VAN WEERBECKE, 2 Motets** for 4 voices or instr. £2.80
- EML 271 **G D ROGNONI TAEGGIO, 2 canzoni da sonar** for 4 instr. £2.80
- EML 272 **TAVERNER/TALLIS, 2 In nomine settings** for 4 instr. £2.80
- EML 273 **HEINRICH FINCK, Christ ist erstanden** for 5 voices or instr. £4.00
- EML 274 **ROLAND DE LASSUS, S'una fede amorosa** for 8 voices or instr. £5.50
- EML 275 **Five Pieces from Formschneyder, Trium Vocum Cationem (1538)** for 3 instr. £4.00
- EML 276 **Ave Regina Coelorum/O decus innocentie (Petrucci, Motetti C, 1504)**, for 4 instr. with optional voice(s) £2.80
- EML 277 **SEBASTIANO FESTA, 2 Madrigals**, for 4 voices or instr. £2.80
- EML 278 **GIOVANNI CAVACCIO, 2 canzoni da sonar**, for 4 instr. £2.80
- EML 279 **WILLIAM WHITE, 2 Pavans**, for 6 instr. £3.20

- EML 280 **CLAUDE LE JEUNE + EUSTACHE DU CAURROY, Prince, La France te veut**, for 5-6 voices or instr. £4.00
- EML 281 **6 INSTRUMENTAL PIECES from Florence MS Banco Rari 229** for 3 instr. £4.00
- EML 282 **THOMAS WEECKES, 7 Aires or Fantastic Spirits (1608)** for 3 voices or instr. £4.00
- EML 283 **PIERRE MOULU, Quam pulchra es**, for 4 voices or instr. £2.80
- EML 284 **2 MOTTO MOTETS from the Copenhagen MS** for 5 instr. £3.00
- EML 285 **2 MOTTO MOTETS from the Copenhagen MS** for 5 instr. £3.00
- EML 286 **GIOVANNI PRIULI, Adoramus te Christe** for 8 voices or instr. in 2 choirs. £5.00
- EML 287 **AVE MARIS STELLA: 5 settings from German sources c. 1500** for 4 voices or instr. £4.50
- EML 288 **ANDREAS DE SILVA, O Virgo Benedicta**, for 4 voices or instr. £2.50
- EML 289 **CLAUDE LE JEUNE, 2 Chansons** for 4 voices or instr. £2.50
- EML 290 **EUSTACHE DU CAURROY, 2 Fantasies** for 4 instr. £2.80
- EML 291 **5 Dances from the Lumley Books (British Library, Royal App. 74-6)**, for 5 instr. £3.00
- EML 291ahigh version (up a fifth of the above) £3.00
- EML 292 **GIOVANNI FERRETTI, 2 canzoni**, for 6 voices or instr. £3.00
- EML 293 **2 Chansons rustiques (c. 1550)**, for 3 voices or instr. £2.50
- EML 294 **Ave vera caro Christi (Anon, c.1500)** for 4 voices or instr. £2.80
- EML 295 **LUDWIG SENFL, 5 Tenorlieder**, for tenor and 3 instr., or 4 instr. £4.50
- EML 296 **2 Canzoni da sonar from the Pelplin Tablature**, for 4 instr. £2.80
- EML 297 **RICHARD MICO, 2 Pavans** for 5 instr. £3.00
- EML 298 **VALENTIN HAUSSMANN, Paduan + Galliard** for 6 instr. £3.20
- EML 299 **PHILIPPE CARON, 5 Rondeaux**, for 3 voices or instr. £4.00
- EML 300 **MICHAEL PRAETORIUS, 5 Christmas Settings**, for 3 voices or instr. £4.00
- EML 301 **5 Italian Dances from keyboard collections**, for 4 instr. £2.80
- EML 302 **ANTONIO MORTARO, 2 canzoni da sonar** for 4 instr. £2.80
- EML 303 **JOHN COPERARIO, 2 Italian Pieces** for 5 instr. £3.00
- EML 304 **SAMUEL SCHEIDT, Nu komm der Heyden Heyland** for 8 voices or instr. in 2 choirs £5.50
- EML 305 **JACQUES ARCADELT, 4 Madrigals**, for 3 voices or instr. £2.50

- EML 306 **THOMAS MORLEY, 5 Canzonets** for 3 voices or instr. £4.00
- EML 307 **Pange Linga (5 settings, c.1500)** for 4 voices or instr. £4.50
- EML 308 **Aus tiefer Not (4 settings, 1544)** for 4 voices or instr. £2.80
- EML 309 **7 Venetian Dances of the early 16th century**, for 4 instr. £2.80
- EML 310 **CRISTOFORO MALVEZZI, 2 Sinfonia (1598)** for 6 instr. £3.20
- EML 311 **ALEXANDER AGRICOLA, 3 Motets** for 3 voices or instr. Includes *Si dederò*. £2.50
- EML 312 **Ich stund an einem Morgen (4 settings, c.1520)** for 4 voices or instr. £4.50
- EML 313 **CLAUDE GOUDIMEL, 3 Psalm Settings** for 4 voices or instr. £2.80
- EML 314 **FRANCESCO USPER (SPONGA), Aria francese + Ricercar**, for 4 instr. £2.80
- EML 315 **JOHANN HIERONYMUS KAPSBERGER, 2 Sinfonie (1615)** for 4 instr. with optional continuo. £3.00
- EML 316 **THOMAS MORLEY, Philis, I fain would die now**, for 7 voices or instr. in 2 choirs £5.00
- EML 317 **GUILLAUME DUFAY, Ballades & Rondeaux**, for 3 voices or instr. £4.00
- EML 318 **FAYRFAX + LLOYD, Instrumental Pieces** from the Henry VIII MS, for 4 instr. £2.80
- EML 319 **GEORG ENGELMANN, Chromatic Paduan and Galliard**, for 4 instr. £2.80
- EML 320 **2 Fantasias from the Caioni Codex**, for 4 instr. £2.80
- EML 321 **JOHANNES ECCARD, 3 Christmas Hymns** for 5 voices or instr. £3.00
- EML 322 **ANTONIO BRUNELLI, Ballo**, for 5 voices or instr. £3.00
- EML 323 **Ave Maris Stella (5 settings from the Trent Codices)** for 3 voices or instr. £2.50
- EML 324 **MICHAEL EAST, 4 Madrigals from Book III** for 3 voices or instr. £4.00
- EML 325 **Ein feste Burg (5 settings c. 1550)** for 4 voices or instr. £4.50
- EML 326 **AGOSTINO SODERINO, 2 Canzoni da sonar**, for 4 instr. £2.80
- EML 327 **2 Short English Fantasies**, for 5 instr. £3.00
- EML 328 **JOHANN THEILE, Suite** for 4 instr. £2.80
- EML 329 **GERARD DE TURNHOUT, 2 Parody Chansons** for 3 voices or instr. £2.50
- EML 330 **J'ay pris amours (5 settings c. 1500)** for 4 instr. £4.50
- EML 331 **JOHN FARMER, 2 Madrigals (1599)** for 4 voices or instr. £2.80
- EML 332 **JOHN WARD, 2 Fantasies** for 4 instr. £2.80
- EML 333 **MELCHIOR BORCHGREVINCK, 2 Pavans** for 5 instr. £3.00
- EML 334 **LUDWIG SENFL, 2 Lieder** for 6 voices or instr. £3.20

Johannes Schultze, Paduanen + Intradan (1617)

1. Paduana (XVII)

© 1998 London Pro Musica Edition. All rights of performance and reproduction reserved. EML 337

- EML 335 **JOHANNES OCKEGHEM, 2 Rondeaux** for 4 voices or instr. £2.80
- EML 336 **Da pacem (5 settings c.1500)** for 4 voices or instr. £4.50
- EML 337 **JOHANNES SCHULTZ, Pavans and Intradans** for 4 instr. £4.50
- EML 338 **COSTANZO FESTA, 2 Contrapunti sopra il canto fermo (La Spagna)** for 5 instr. £3.00
- EML 339 **THOMAS WEELKES, 2 Balletts (1596)** for 5 voices or instr. £3.00
- EML 340 **ORLANDO DI LASSO, O la che bon eccho** for 8 voices or instr. in 2 choirs. £5.00
- EML 341 **JOHANNES OCKEGHEM, Rondeaux & Ballades** for 3 voices or instr. £4.00
- EML 342 **CIPRIANO DE RORE, Tutto lo di**, for 3 voices or instr. £2.50
- EML 343 **8 Pieces from the Flötner Playing Cards**, for 4 instr. £4.50
- EML 344 **2 Motets from the Rusconi Codex** for 4 voices or instr. £2.80
- EML 345 **PIETRO LAPPI, 2 Canzoni da sonar**, for 4 instr. £2.80
- EML 346 **JOHANNES CHRISTENIUS, 4 Pieces (1619)** for 5 instr. £3.00

- EML 347 **11 Pieces from the Glogauer Liederbuch**, for 3 voices or instr. £4.00
- EML 348 **LOYSET COMPÈRE, O genetrix gloriosa**, for 4 voices or instr. £2.80
- EML 349 **THOMAS BATESON, 2 Madrigals (1604)** for 4 voices or instr. £2.80
- EML 350 **PAOLO BOTTACCIO, 2 canzoni da sonar (1609)** for 4 instr. £2.80
- EML 351 **JOHANN THESELIUS, Suite (1609)** for 5 instr. £3.00
- EML 352 **JORGEN PRESTEN, 2 Chorale Settings** for 6 instr. £3.20
- EML 353 **COSTANZO FESTA, 2 Contrapunti sopra il canto fermo**, for 3 instr. £2.50
- EML 354 **WILLIAM BYRD, Susanna Fair** for 3 voices or instr. £2.50
- EML 355 **Een vroylic wesen (5 settings, c. 1500)** for 3-4 instr. £4.50
- EML 356 **ANTOINE BRUMEL, Regina caeli** for 4 voices or instr. £2.80
- EML 357 **MELCHIOR FRANCK, 3 Intradas (1609)** for 6 instr. £3.20
- EML 358 **LEONHARD SCHRÖTER, 3 Christmas Hymns**, for 8 voices or instr. in 2 choirs £5.50
- EML 359 **D'ung aultre amer (4 settings)** for 3 instr. £2.50
- EML 360 **Christ ist erstanden (5 settings)** for 3-4 instr. £4.50
- EML 361 **7 Villancicos from the Cancionero de Palacio** for 4 voices or instr. £4.50
- EML 362 **Juan Bermudo, Tientos and Hymns** for 4 instr. £4.50
- EML 363 **MAURIZIO CAZZATI, 2 Simfonie** for 4 instr. £2.80
- EML 364 **EDWARD JOHNSON, 2 Pavans** for 5 instr. £3.00
- EML 365 **ANDREA GABRIELI, Chi'nde dara le bose** for 3 voices or instr. £2.50
- EML 366 **JOHANNES GHISELIN, Salve Regina** for 4 voices or instr. £2.80
- EML 367 **THOMAS TALLIS, The Four Secular Songs** for 4 voices or instr. £4.50
- EML 368 **GIOVANNI TRABACI, 3 Pieces** for 4 instr. £2.80
- EML 369 **WILLIAM BYRD, 2 Serious Songs** for 5 voices or instr. £3.00
- EML 370 **D'ung aultre amer (2 settings)** for 5 instruments £3.00
- EML 371 **ROBERT MORTON, 5 Songs** for 3 voices or instr. £4.00
- EML 372 **7 Christmas Hymns (1544)** for 4 voices or instr. £4.50

- EML 373 **O Venus bant (2 settings)** for 4 instr. £2.80
- EML 374 **Vicenzo Pellegrini, 2 canzoni da sonar** for 4 instr. £2.80
- EML 375 **Nun komm der Heiden Heiland (3 settings)** for 5 voices or instr. £4.00
- EML 376 **JOHANN STEPHAN + ROBERT BATEMAN, Pavan & Galliard** fro 5 instr. £3.00
- EML 377 **ASCANIO MAYONE, 2 ricercari** for 3 instr. £2.50
- EML 378 **Fors seulement (4 settings)** for 4 instr. £4.50
- EML 379 **Christ lag in Todesbanden (3 settings)** for 4 voices or instr. £4.50
- EML 380 **JOHN TAVERNER, 4 Short Motets** for 3 voices or instr. £2.50
- EML 381 **JEAN TITELOUZE, Ave Maris Stella (2 settings)** for 4 instr. £2.80
- EML 382 **THOMAS MORLEY, 2 canzonets** for 5 voices or instr. £3.00

2 Jean Titelouze, Ave maris stella (2 settings a 4)

Ave maris stella I

© 2001 London Pro Musica Edition. All rights of performance and reproduction reserved. EML 381