

Y O R K ☾
E A R L Y
M U S I C
P R E S S

Jean-Baptiste Boësset
(1614 – 85)

Messe du quatrième mode

(SSAB-bc)

Edited by Paul Gameson

in association with

YORK EARLY MUSIC FOUNDATION

THE UNIVERSITY *of York*

The
Heslington
Foundation

Jean-Baptiste Boësset
(1614 – 85)

Messe du quatrième mode

Edited by Paul Gameson

Introduction	ii
Performance	ii
Editorial Procedure	iii
Kyrie eleison	1
Gloria	3
Credo	11
Sanctus	21
Agnus Dei	24

York Early Music Press

In association with Department of Music, University of York, Heslington Foundation and York Early Music Foundation.

at

Department of Music,
University of York
York
YO10 5DD
UK

Email: info@YorkEarlyMusicPress.com
www.YorkEarlyMusicPress.com
Phone: +44 (0)1904 434692

October 2002

Introduction

The *Messe du quatrième mode* is among eight works attributed to Boësset in a large manuscript anthology of sacred music held in the Bibliothèque Nationale, Paris, shelfmark Rés MS Vma 571. It is probably the work of Jean-Baptiste Boësset (1614–85) rather than his father Antoine Boësset (1587–1643), a prolific composer of *airs de cour*. Jean-Baptiste served Anne of Austria (King Louis XIV's mother and regent during Louis' minority) from 1643 to 1662, and Marie-Thérèse (Louis' queen) from 1660 to 1679.¹ He contributed to several *ballets de cour* during the 1640s–60s, which included several collaborations with Lully, but remained on the periphery of musical reorganization of the Chapelle Royale during the 1660s. Anne and Marie-Thérèse boasted modest-sized musical households of about twenty singers which were combined with the Chapelle Royale for special occasions. However, the scoring for high clefs indicates that the mass was intended for the choir of one of the several convents visited by the queens.

The manuscript source, part of Sébastien de Brossard's collection donated to the Bibliothèque du Roi in 1726, was copied towards the end of the seventeenth century and reflects progressive music in France in the early part of that century, including the motets in the concerted style of Bouzignac (1620s–40s). The manuscript also features motets from publications featuring the earliest use of independent continuo line, Du Mont's *Cantica sacra* (1652) and Moulinié's *Meslanges* (1658), and similar to the contents of these collections, Boësset's music exudes melodic simplicity over virtuoso display. Such vocal style might almost be seen as a reaction against the flamboyance of Italian music, brought to France by the large number of itinerant Italian musicians from the 1640s. Typical of other vocal and organ masses of the period, the *Messe du quatrième mode* omits the Benedictus (which would have been subsumed into music played at the Elevation), and provides only one Agnus Dei. The text for the third Agnus Dei has been provided by the editor.

Performance

Transposition and scoring

In contemporary Italian and German music, the use of high clef combinations including G2 and F3 known as *chiavette* implied that the piece was to be transposed down, usually by a fourth, though there is little evidence that such practice occurred in France. When considering Parisian pitch perhaps as low as $a' = 396$ Hz (such as Mersenne's 'Ton de Chapelle'), a typical transposition would place the music down a fifth for modern performers at $a' = 440$ Hz.² The *Messe* has been left at the original pitch, and the voices' ranges remain comfortable for modern performers. Boësset's masses and motets are usually scored for high voices and a single low voice. Much sacred music in French printed and manuscript sources was intended for female religious orders, and in this context often the bass part was sung up an octave or omitted altogether. There are no indications in the manuscript of solo or full indications, but printed sources often included directions to exploit the scoring contrasts if forces available permitted (anticipating the formal structure of *grand* and *petit choeur* in the Versailles *grand motet*).

¹ For further reading, see Norbert Dufourcq, *Jean-Baptiste de Boësset: un musicien, officier du roi et gentilhomme campagnard (1614-85)* (Paris, 1962); Yolande de Brossard, *La collection Sébastien de Brossard 1655 – 1730: Catalogue* (Paris, 1994); Denise Launay, *La musique religieuse en France du Concile de Trente à 1804* (Paris, 1993); and Paul Gameson, 'The Development of the French Few-voiced Continuo Motet' (PhD dissertation, University of York, 2002). See also See Jean-Baptiste Boësset: *Messe du troisième mode transpose*, *Messe du Tiers*, and *Motets*, ed. Paul Gameson (York Early Music Press, 2002).

² Michael Lindley, 'Temperament' in Stanley Sadie, ed., *The New Grove Dictionary of Music and Musicians*, 2nd edition (London, 2001): 25, 248 – 268. Mersenne (*Harmonie Universelle* (Paris, 1636)) contrasts the 'Ton de la chapelle' with the 'Ton de la chambre' (at $a' = 464$ Hz). Complaints that there is no uniform pitch are made by two writers: Mersenne and André Maugars (*Response faite à un curieux, sur le sentiment de la musique d'Italie* (Paris, 1639)).

Metre and tempo

Duple and triple metres are used in the mass. The duple metres are defined by the predominant unit of melodic movement and rate of harmonic change rather than the relationship between the note values, so a minim pulse in both signatures is the same, possibly *c.60*. A triple metre is used only once, in the ‘Osanna’. The archaic mensural symbol suggests a relationship with the earlier duple metre, perhaps to the proportion of 2:3 (*sesquialtera*).

Ornamentation

Several typical ornamental figures of the *air de courare* written out in the music, the most common being the *avant son* (anticipation, either in a single voice or at a harmonic level), *port de voix* (a rising one-note grace note, with anapaestic underlay, sometimes with delayed resolution), and the *accent* (a grace-note involving a change of direction from main note to neighbour). The absence of other notated ornaments does not preclude their inclusion, though this would be impractical for more than one singer to a part. A *tremblement*, or trill, can be used on the thirds of chords at cadences and should begin on the main note (upper or lower). The simple melodic lines of the solo passages could be embellished with the ornaments mentioned above, and more Italian ornaments (mentioned in French vocal manuals). The tempo should reflect the fact that notated figures are ornamental not melodic, and be sung as if they were improvised, lightly and free; for instance, the *avant son* and *port de voix* could be over-dotted. The usually unwritten convention of *inégale* is the most characteristic French rhythmic embellishment; it features the slight alteration to the length of certain note pairs, usually the fastest notes in the tempo (quavers in C) and moving in stepwise motion.

Editorial procedure

Prefatory staves show original clefs, keys and time signatures, followed by editorial nomenclature. The lower vocal line and continuo share the same stave. In the source, vertical lines clearly indicate when the voice should be silent. Original time signatures are generally used, though where modern signatures and change of note value are preferred, the original is included above the stave. Barring has been regularized. Original double bars have been retained. In final bars, if there is a fermata in one part, it is included in the other parts and noted in the commentary. In the source, typically quavers are beamed together for melismas and separately for single syllables: in the score they have been beamed according to modern use. Square brackets above the note indicate ligatures in the source. Precautionary accidentals in the source are included in the score. Extra accidentals in the source that are redundant in modern musical convention are not acknowledged. Accidentals above the note are editorial indicating unnotated accidentals required by the rules of *musica ficta*. Abbreviated words, punctuation and spelling have been realised tacitly. Unclear underlay and words omitted in the source appear in italics.

Throughout the source a vertical tick is used to indicate when the bass sings or when the text is repeated; neither are included in the score. It is also used in the manner of a modern comma to suggest that voices finish the note early, usually when the solo voice has a shorter note; these are indicated in the score.

Source

Paris, Bibliothèque Nationale, Rés MS Vma 571, ff. 50r – 54r, mid-seventeenth century.

Editorial commentary

Numbers refer to bar and superscript numbers to the beat within the bar

Abbreviations:

br	breve	sb	semibreve	m	minim
cr	crotchet	q	quaver		

Kyrie

35	S2	no fermata
----	----	------------

Gloria

Intonation from Henri Du Mont, *Messe de 6e ton* (Tournai, 1919)

54-5	S1, S2, bc	sb and fermata
	A	no fermata
76	A	no fermata
108 ⁴	S1	D q

Credo

Intonation from Henri Du Mont, *Messe de 2e ton* (Tournai, 1919)

54 ⁴	bc	G (no accidental)
74 ²	A	D cr
82	bc only	fermata
110	S2	no fermata
122	bc only	fermata

Sanctus

16	bc only	fermata
45-6	bc only	fermata

Messe du 4e mode

Jean-Baptiste Boësset
(1614 - 85)

Kyrie

Soprano I: Ky - ri - e e - le - i - son, e - le -

Soprano II: Ky - ri - e e -

Alto: Ky - ri - e e - le - i - son,

Bass: Ky -

Basso Continuo:

S. I: i - son, e - le - i - son, Ky - ri - e e - le - i - son:

S. II: le - i - son, e - le - i - son, Ky - ri - e e - le - i - son:

A.: Ky - ri - e e - le - i - son, Ky - ri - e e - le - i - son:

B.: ri - e e - le - i - son, Ky - ri - e e - le - i - son:

S. I: Chris - te e - le - i - son, Chris - te e - le - i -

S. II: Chris - te e - le - i - son, e - le -

B.: Chris - te e - le -

2

16

son, Chris - te e - le - i - son, Chris - te e - le - - - i - son:
 - - - - - i - son, Chris - te e - le - - - i - son:
 - - i - son, Chris - te e - le - - - i - son:
 - - - - - i - son,

22

27

Musical score for 'Kyrie' featuring five voices (Soprano, Alto, Tenor, Bass, and Organ) in G major. The lyrics 'Kyrie eleison' are repeated three times.

31

son, Ky - ri - e e - le - - - - i - son.

son, Ky - ri - e e - le - i - son, e - le - - i - son.

son, Ky - ri - e e - le - i - son.

son, Ky - ri - e e - le - i - son.

Gloria

Glo - ri - a in ex - cel - sis De - o.

Soprano I: Et inter - ra pax ho - mi - ni - bus bo - nae, bo - nae

Soprano II: Et inter - ra pax ho - mi - ni - bus bo - nae, bo - nae

Alto: Et inter - ra pax ho - mi - ni - bus bo - nae, bo - nae vo - lun -

Bass: Et inter - ra pax ho - mi - ni - bus bo - nae, bo - nae

5

S.I.: vo - lun - ta - tis. Lau - da - mus te, be - ne - di - ci -

S.II.: vo-lun-ta - tis. Lau - da-mus, lau-da - mus te, be-ne - di - ci-mus, be-ne -

A: ta - tis. be-ne - di - ci-mus, be-ne -

B: vo - lun - ta - tis. Be-ne - di - ci-mus, be-ne -

10

S.I.: mus - te, a - do - ra - mus te, glo - ri - fi - ca - mus

S.II.: di - ci - mus te, a - do - ra - mus te, glo - ri - fi - ca - mus te.

A: di - ci - mus te, a - do - ra - mus te, glo - ri - fi - ca - mus te. Gra -

B: di - ci - mus te, a - do - ra - mus te,

4

16

te. Gra-ti - as, gra - ti - as a - gi - mus ti - bi prop - ter
 Gra - ti - as, gra - ti - as a - gi - mus ti - bi prop - ter
 - ti - as, gra - ti - as a - gi - mus, a - gi - mus ti - bi prop - ter
 Gra - ti - as, gra - ti - as a - gi - mus, a - gi - mus ti - bi prop - ter

20

mag - nam glo - ri - am tu - am. Do - mi - ne De -
 mag - nam glo - ri - am tu - am. Do - mi - ne De - us,
 mag - nam glo - ri - am tu - am.
 mag - nam glo - ri - am tu - am.

25

- - us, Rex coe - les - tis, De - - us Pa - ter, Pa -
 Rex - coe - les - tis, De - us Pa -

29

- ter om - ni - po - tens;
Do - mi-ne Fi - li u - ni - ge -
ter om - ni - po - tens;
Do - mi-ne Fi - li, Fi - li u - ni -
Do - - mi - ne,
Do - mi - ne Fi - li u - ni -
Do - mi - ne Fi - li u - ni -
Do - mi - ne Fi - li u - ni - ge - ni - te, u - ni -

34

- ni - te, Je - su Chris - - - te,
ge - ni - te, Je - su Chris - - - te, Je -
ge - ni - te, Je - su Chris - - - te,
ge - ni - te, Je - su Chris - - - te, Je -

40

Je - su - - - Chris - - - te, Do - - mi - ne De -
- - - su Chris - - - te, Do - - mi - ne De -
Je - - - su Chris - - - te, Do - - mi - ne De -
- su Chris - - - - - te,

us, Do - mi - ne De - us, Ag -
Do-mi - ne, Do - mi - ne De - us, Ag - nus,
us, Do - - mi-ne De - - us, De - - us, Ag -
Do - mi - ne De - us, Ag - nus, Ag - nus

nus De - i, Fi - li - us Pa - tris.
Ag - nus De - i, Fi - li - us Pa - tris.
nus De - i, Fi - li - us Pa - - - tris.
De - i, Fi - li - us Pa - tris.

Qui tol - lis pec - ca - ta mun - di,
(h) Qui tol - lis pec - ca - ta mun - di,
Qui tol - lis pec - ca - ta mun - di,
Qui tol - lis pec - ca - ta mun - di,

63

mi - se - re - re no -
mi - se - re - re, mi - se - re - re no -
mi - se - re - re, mi - se - re -
mi - se - re - re, mi - se - re -
mi - se - re -

70

bis, mi - se - re - re no - bis;
bis, mi - se - re - re no - bis;
re, mi - se - re - re, mi - se - re - re no - bis;
re, mi - se - re - re no - bis;

77

qui tol - lis pec - ca - ta mun - di, sus - ci - pe de - pre - ca - ti - o - nem
sus - ci - pe de - pre - ca - ti - o -
qui tol - lis pec - ca - ta mun - di, sus - ci - pe de - pre - ca - ti - o -
sus - ci - pe de - pre - ca - ti - o -

nos - tram; qui se - des, qui se - des ad dex-te - ram pa - tris,
nem nos - tram;
- nem nos - tram; qui se - des, qui se - des ad dex-te - ram, ad dex-te - ram,
- nem nos - tram;

ad dex-te-ram pa - tris, mi - se - re - re
mi - se - re - re no -
ad dex - te - ram pa - tris, mi - se - re - re no -
mi - se - re - re no -

no - bis, mi - se - re - re no - bis.
- - bis, mi - - se - re - re no - - bis.
- - bis, mi - se - re - re no - bis.
no - bis, mi - se - re - re no - bis.

102

Quo - ni - am tu so - lus sanc - tus, quo - ni - am tu so - lus sanc -

Quo - ni - am tu so - lus, tu so - lus sanc -

Tu

Tu

106

tus, tu so - lus Do - mi-nus, tu so - lus Do - mi - nus, tu so - lus Do - mi - nus,
tus, tu so - lus Do - mi - nus, Do - mi - nus, tu so - lus Do - -
so - lus Do - p mi - nus, tu so - lus Do - mi - nus,
so - lus Do - mi - nus, tu so - lus, tu so - lus Do - mi - nus,

III

tu so - lus Do - mi - nus, tu so - lus al - tis - si - mus,
 - - mi-nus, tu so - lus, tu so - lus al - tis - si - mus, Je - su
 tu so - lus al - tis - si - mus, Je - su
 tu so - lus al - tis - si - mus, Je - su

10

116

Je - su Chris - - - te,
 Chris - te, Je - su Chris - - - te,
 Chris - te, Je - su Chris - te,
 Chris - te, Je - su Chris - te,

122

cum Sanc - to Spi - ri - tu, cum Sanc - to Spi - ri - tu, in glo - ri - a, in glo -
 cum Sanc - to Spi - ri - tu, Spi - ri - tu, in glo - ri - a, in glo - ri - a De -
 cum Sanc - to Spi - ri - tu, in glo - ri - a,
 cum Sanc - to Spi - ri - tu, in glo - ri - a,

127

ri - a, in glo - ri - a De - i pa - tris. A - men.
 i pa - tris, De - i pa - tris. A - men.
 in glo - ri - a De - i pa - tris. A - men.
 in glo - ri - a De - i pa - tris. A - men.

Credo

Cre - do in u - num De - um.

Soprano I
Pa - trem om - ni - po - ten - tem, fac - to - rem coe - li et

Soprano II
fac - to - rem coe - li et

Alto
fac - to - rem coe - li et

Bass
fac - to - rem coe - li et

5
ter - rae, vi - si - bi - li - um om - ni-um, et in - vi - si - bi - li-um.

ter - rae,
Et in

10
Et in u - num Do - mi - num Je - sum Chris -

u - num Do - mi - num Je - sum Chris - tum,

u - num Do - mi - num Je - sum Chris -

u - num Do - mi - num Je - sum Chris -

12

15

tum, fi - li - um De - - - - i
 fi - li - um De - - - - i
 tum, fi - - - li - um De - - i
 tum, fi - - - li - um De - - i

21

u - ni - ge - ni - tum.
 u - ni - ge - ni - tum. Et ex Pa - tre na - tum an - te om - ni -
 u - ni - ge - ni - tum.
 u - ni - ge - ni - tum.

27

De - um de De - o, lu - men, lu - men
 a sae - cu - la. De - um de De - o, lu - men, lu - men
 De - um de De - o, lu - men de lu -
 De - um de De - o, lu - men de lu - mi - ne, lu -

32

de lu - mi - ne, Ge - ni -
de lu - mi - ne, De - um ve - rum de De - o ve - ro. Ge - ni -
men de lu - mi - ne, Ge - ni -
men de lu - mi - ne, Ge - ni -

37

tum non fac - tum, con - sub - Cru - ti - a - lem Pa - tri, con - sub -
tum non fac - tum, con - sub - stan - ti - a - lem Pa - tri, con - sub -
tum non fac - tum, con - sub - stan - ti - a - lem Pa - tri, con - sub -
tum non fac - tum, con - sub - stan - ti - a - lem Pa - tri, con - sub -

42

stan - ti - a - lem Pa - tri: per quem om - ni - a fac - ta sunt.
stan - ti - a - lem Pa - tri: per quem om - ni - a fac - ta sunt.
stan - ti - a - lem Pa - tri: per quem om - ni - a, om - ni - a fac - ta sunt.
stan - ti - a - lem Pa - tri: per quem om - ni - a fac - ta sunt.

S. I. Qui propter nos homines, et propter nos - tram salu - tem de-scen -

Musical score for orchestra and choir, page 53, measures 1-2. The vocal line includes lyrics: 'dit, de-scen dit de coe lis.' The bassoon part is also shown.

59

S.I.

S.II.

A.

B.

65

de Spi - ri - tu Sanc - to ex

de Spi - ri - tu Sanc - to ex

Spi - ri - tu Sanc - to ex

de Spi - ri - tu Sanc - to ex

ex

71

- Ma - ri - a Vir - gi - ne: Et ____
- Ma - ri - a Vir - gi - ne: Et
Ma - ri - - - a Vir - gi - ne: Et ____
- Ma - ri - a Vir - gi - ne: Et

77

— ho - mo, et ____ ho - mo fac - tus est.
ho - mo, et ho - mo fac - tus est.
ho - mo, fac - tus est.
ho - mo, fac - - - - tus est.

83

S.I. Cru - ci - fi - xus e - - - ti - am pro no - bis: sub Pon - ti - o Pi-
S.II. Cru - ci - fi - xus e - ti - am pro no - - -

16

89

la - to, — Pi - la - to, pas-sus, et se - pul - tus est, se - pul - tus
 bis: sub Pon - ti-o Pi - la - to, pas - sus, et se - pul - tus

95

est. Et re - sur - re - xit ter - ti-a di - e, se - cun -
 est. Et re - sur - re - xit ter - ti - a di - e, se - cun - dum Scrip - tu - ras,

101

dum Scrip - tu - ras, Scrip - tu - ras. Et as - cen - dit in coe - lum: se -
 se - cun - dum Scrip - tu - ras. Et as - cen - dit in coe -

106

det, se - det ad dex - te - ram, ad dex - te - ram Pa - tris.
 lum: se - det ad dex - te - ram, ad dex - te - ram Pa - tris.

III

S.I.

S.II.

A.

B.

116

glo - ri - a, ju - di - ca - re vi - vos et mor - tu - os: cu - jus reg - ni non
a, ju - di - ca - re vi - vos et mor - tu - os: cu - jus reg - ni non
a, ju - di - ca - re vi - vos et mor - tu - os: cu - jus reg - ni non
a, ju - di - ca - re vi - vos et mor - tu - os: cu - jus reg - ni non

121

A musical score for four voices and basso continuo. The score consists of five staves. The top three staves are soprano, alto, and tenor voices, each with lyrics: "e - rit fi - nis.", "e - rit fi - nis.", "Et in Spi - ri - tum Sanc - tum Do - mi-num,", and "e - rit fi - nis.". The bottom two staves are basso continuo parts, showing bass notes and some harmonic markings. The music is in common time, and the vocal entries are staggered.

Musical score page 126. The score consists of four staves. The top two staves are soprano and alto voices, both in treble clef. The bottom two staves are bass and tenor voices, both in bass clef. The tempo is indicated as 126 BPM. The lyrics are:

et vi - vi - fi - can - tem: qui ex Pa - tre Fi - li - o - que pro - ce -

Musical score page 131. The score consists of four staves. The top two staves are soprano and alto voices, both in treble clef. The bottom two staves are bass and tenor voices, both in bass clef. The lyrics are:

Qui cum Pa - tre et Fi - li - o si - mul a - do - ra - tur,
dit. Qui cum Pa - tre et Fi - li - o si - mul a - do - ra - tur, et
Qui cum Pa - tre et Fi - li - o si - mul a - do - ra - tur, et
Qui cum Pa - tre et Fi - li - o si - mul a - do - ra - tur, et

Musical score page 136. The score consists of four staves. The top two staves are soprano and alto voices, both in treble clef. The bottom two staves are bass and tenor voices, both in bass clef. The lyrics are:

et con - glo - ri - fi - ca - tur: qui lo - cu - tus est
con - glo - ri - fi - ca - tur:
con - glo - ri - fi - ca - tur:
con - glo - ri - fi - ca - tur:

141

per Pro - phe - tas. Et u-nam sanc - tam ca - tho - li - cam, et a - pos -
 Et u - nam sanc - tam ca - tho - li - cam, et a - pos -
 Et u - nam sanc - tam ca - tho - li - cam, et a - pos - to - li -
 Et u - nam sanc - tam ca - tho - li - cam, et a - pos - to - li -

146

to - li - cam Ec - cle - si - am.
 to - li - cam Ec - cle - si - am. Con - fi - te - or u - num bap -
 cam Ec - cle - si - am.
 cam Ec - cle - si - am.

150

Et ex - pec -
 tis - ma in re-mis-si - o - nem pec-ca - to - rum. Et ex - pec -
 Et ex - pec -
 Et ex - pec -

20

155

to re - sur - rec - ti - o - nem mor - tu - o - rum. Et
 to re - sur - rec - ti - o - nem mor - tu - o - rum.
 to re - sur - rec - ti - o - nem mor - tu - o - rum.
 to re - sur - rec - ti - o - nem mor - tu - o - rum.

160

vi - tam ven - tu - ri sae - cu - li. A - men.
 Et vi - tam ven -
 Et vi - tam ven -
 Et vi - tam ven -

164

Et vi - tam ven - tu - ri sae - cu - li, sae - cu - li. A - men.
 tu - ri sae - cu - li, sae - cu - li. A - men.
 tu - ri sae - cu - li, et vi - tam ven - tu - ri sae - cu - li. A - men.
 tu - ri sae - cu - li, et vi - tam ven - tu - ri sae - cu - li. A - men.

Sanctus

Soprano I

Soprano II

Alto

Bass

Sanc - tus, sanc -

Sanc - tus, sanc -

Sanc -

8

S.I.

S.II.

A.

B.

tus, _____

sanc - tus, sanc - tus,

Sanc - tus, sanc - tus, sanc - tus,

tus, sanc - tus,

tus, _____ sanc - tus, sanc - tus,

17

Do - mi - nus De - us sa - ba - oth, Do - mi - nus

Do - mi - nus De - us, De - us sa - ba - oth, Do - mi - nus

(h) Do - mi - nus De - us, De - us sa - ba - oth, Do - mi - nus

Do - mi - nus De - us sa - ba - oth, Do - mi - nus

Do - mi - nus De - us sa - ba - oth, Do - mi - nus

22

25

De - us sa - ba - oth; ple - ni sunt coe - li,
 De - us sa - ba - oth; ple - - - ni sunt coe - li, coe -
 (h)
 De - us sa - ba - oth; ple - - - ni sunt coe -
 De - us sa - ba - oth; ple - - - ni sunt coe -

32

coe - li et ter - ra glo - - - ri -
 li et ter - ra glo - - - ri - a,
 - li et ter - - - ra glo - - -
 li, coe - li et ter - ra glo - - - ri - a

39

a, glo - - - ri - a tu - a.
 glo - - - ri - a tu - a.
 - ri - a tu - a, glo - - - ri - a tu - a.
 tu - a, glo - - - ri - a tu - a.

47

O - san - na in ex - cel - sis, in ex - cel - - -
O - san - na in ex - cel - - -
(b) O - san - na in ex - cel - - -
O - san - na in ex - cel - - -

52

sis, in ex - cel - sis, O - san - na in ex - cel - sis, O - san - na in ex-
sis, in ex - cel - sis, O - san - na in ex - cel - sis, in ex - cel - - sis, in ex - cel - - -
ex - cel - - sis, O - san - na in ex - cel - - -
sis, in ex - cel - sis, O - san - na in ex - cel - sis, O - san - na in ex-

57

cel - - sis, O - san - na in ex - cel - - sis, in ex - cel - sis.
- - sis, O - san - na in ex - cel - sis.
- - sis, O - san - na in ex - cel - sis, in ex - cel - sis.
cel - - sis, O - san - na in ex - cel - - sis.

Agnus Dei

Soprano I

Soprano II

Alto

Bass

6

S.I.

S.II.

A.

B.

II

16

di, qui tol - lis pec - ca - ta mun - di, mi - se - re - re,
do - na no - bis,

di, qui tol - lis pec - ca - ta mun - di,

tol - lis pec - ca - ta, pec - ca - ta mun - di, mi - se - re -
do - na no - ,

lis pec - ca - ta mun - di, pec - ca - ta mun - di,

21

mi - se - re - re no - bis
do - na no - bis pa - - -
bis, cem,

mi - se - re - re, mi - se - re - re no -
do - na no - bis pa - - -

- re no - - - bis, mi - se - re - re, mi -
- bis pa - - - do - na no - bis, pa - - -

bis, mi - se - re - re no - bis, mi - se - re - re no -
do - na no - bis pa - - - cem, do - na no - bis pa - - -

26

re - - - re no - bis, mi - se - re - - re no - - bis.
no - - - bis pa - cem, do - na no - - bis pa - - cem.

bis,
cem, do - na no - - bis pa - - cem.

- se - re - - re, mi - se - re - re no - - bis.
- na no - - bis, do - na no - - bis pa - - cem.

bis, mi - se - re - - re, mi - se - re - re no - - bis.
cem, do - na no - - bis, do - na no - - bis pa - - cem.

York Early Music Press

<http://www.YorkEarlyMusicPress.com>

Catalogue

Editions available now

Editor

A Gabrieli	Missa <i>Quando lieta sperai</i> (SATTB) from <i>Primus liber missarum</i> (1572)	Peter Seymour
Victoria	Four psalms (double choir + org)	Peter Seymour
Victoria	Three psalms (double choir + org)	Peter Seymour
Victoria	Four Marian Antiphons (double choir + org)	Peter Seymour
Sweelinck	Anthology of (4) motets (SA/TTTB + bc)	Peter Seymour
Sweelinck	Anthology of (4) Christmas motets (S/ATTTB + bc)	Peter Seymour
Sweelinck	Anthology of (4) Passontide motets (SATTB + bc)	Peter Seymour
Lawes	Psalms 'to Comon Tunes' (STTB-bc)	Paul Gameson
Boësset	Motets for high voices, Vol. 1	Paul Gameson
Boësset	Motets for mixed voices, Vol. 1	Paul Gameson
Boësset	Mass <i>du troisième mode</i> (SSSA + bc)	Paul Gameson
Boësset	Mass <i>du quatrième mode</i> (SSA + bc)	Paul Gameson
Gratiani	Magnificat (SATTB + bc)	Paul Gameson
Helper	Missa <i>Benedicam Dominum</i> (SATB)	Paul Gameson
Helper	Missa <i>Laetatus sum</i> (SATB)	Paul Gameson

Editions available March 2003

Leondaritis	3 masses Missa <i>Laetatus sum</i> (SATB; SATB) Missa <i>Aller mi faut la verdure</i> (SSATTB) Missa <i>Je prens en grez</i> (SS/AATTB)	Miranda Caldi
Leondaritis	(38) Motets (SATTB)	Miranda Caldi
Du Mont	3 St Cecilian Motets (SSATBB + bc)	Paul Gameson

Editions planned to be completed later 2003

Boësset	Motets	Paul Gameson
Bouzignac	Motets	Paul Gameson
Charpentier	Anthology of Psalms	Paul Gameson
Purcell	Songs & dialogues	Peter Seymour
Blow	Songs & dialogues	Peter Seymour
Jeffreys	Anthems, motets	Peter Aston
Blow	St Cecilia's Day Ode	Peter Seymour
Purcell, D	St Cecilia's Day Ode	Peter Seymour
Purcell, D	Occasional Odes	Peter Seymour
Blow	String trios	Peter Seymour
Matteis, N	String suites	Simon Jones