
43

Durham, Chapter Library,
Manuscript Mus. A27

Scorebook containing music for bass viol copied by Philip Falle, mainly from
printed partbooks. Possibly compiled, or completed, between 1722, when Falle
listed the music books he intended to leave to Durham Cathedral Library, and 1739
when they were actually deposited there (see above, p. 3).

ii + 169 + i; flyleaves as well as pastedowns consist of ruled music paper.
Contemporary ink pagination 1-328 continued in modern pencil 329-342, including
end flyleaf 339-340 and the stub of an excised flyleaf 341-342. No music entered
on flyleaves [i],[ii] or on pp. 23, 25, 50, 55, 64, 79, 100, 103, 116, 122, 170, 200-
202, 208, 230, 290, 313, 328-342.

Scribes: Philip Falle

Format and dimensions: Oblong quarto, 218 x 284; coloured edges.

Watermarks:

Bend II/2, Bend II/3, Bend II/4. At least one other mark of the same general pattern
appears, countermarked HD; on many pages the opacity of the paper or density of
notation makes the detail of watermarks difficult or impossible to decipher even
with the aid of artificial light. Bend II/2 is the principal paper type, but II/3 and II/4
also occur in significant quantities.

Falle seems to have used a paper stock in which the different types, which all have
the same ruling, were already mixed.

Rastrology

A 8; B 4; C 81; D 11(12)11(12)11(12.5)11. Red marginal rulings. The same
rastrum appears to have been used throughout although it spreads slightly on some
pages towards the end of the book.

Collation:

Uncertain and apparently irregular. Some quires were evidently of 4 folios; in
places pages have been removed or are pasted together. Falle appears to have
copied this manuscript on unbound sheets, which he grouped, pasted together or
partly removed according to the requirements of his immediate copying task rather

Durham Chapter Library, MS Mus. A27

44

than subsequent bibliographical regularity.

Bindings:

Contemporary boards covered in distressed calf, 235 x 288; edges patterned and
gilt; original back with gilt decoration.

Provenance: Philip Falle (see pp. 3-5 above).

Bibliography: DURHAM C; DURHAM E; FALLE U

Contents

Sequence1 Ascription2 Title2 PageVdGS No.

1 Marais Liv. II Num. 3 Prelude3 1 II/3
2 Marais Liv. I p. 23/15 Gigue 2-3 I/18
3 Marais Liv. I p. 18/11 Sarabande 3 I/12
4 Marais Liv. I p. 26/18 Fantasie 4 I/21
5 Marais Liv. I p. 31/22 Gavotte en Rondeau 4-5 I/26
6 Marais Liv. I p. 17/10 Courante 6 I/10
7 Marais Liv. I p. 17/10 Double 7 I/11
8 Marais Liv. II Num. 2 Fantasie 8 II/2
9 Marais Liv. II Num. 9 Courante 9 II/9

10 Marais Liv. I Allemande 10-11 I/6
11 Marais Liv. I p. 30 Menuet 11 I/25
12 Marais Liv. I p. 21/13 Gigue 12-13 I/16
13 Marais Liv. I p. 9/5 Prelude 13 I/2
14 Marais Liv. I p. 29 Rondeau 14-15 I/24
15 Marais Liv. I 7/4 Prelude 16-17 I/1
16 Marais Liv. I p. 32/22 Gavotte 17 I/27
17 Marais Liv. II Num. 5 Bourasque 18 II/5
18 Marais Liv. I p. 11/6 Fantasie 19 I/5
19 Marais Liv. I p. 27/18 Rondeau 20-21 I/22
20 Marais Liv. II Num 10 Sarabande 22 II/10

[blank] 23
21 Schenck 6ta, Num. 38 Prelude 24 VI/38

[blank] 25
22 Schenck Opera 2da, p. 5/4 Allemande 26 II/II/2
23 Snep p. 4/3 Gigue 27 11
24 Schenck Opera 6ta, Num. 45 Rondeau 28 VI/45
25 Schenck Opera 2da, p. 4/3 Aria Allegro 29 II/II/1

1 Not present in the source.
2 Falle’s own titles.
3 Pieces on pp. 1-99, except 50-53 include both viol and continuo parts.

Durham Chapter Library, MS Mus. A27

45

Sequence Ascription Title Page VdGS No.

26 Schenck Opera 6ta, Num. 44 Gavotte 30 VI/44
27 Schenck Opera 6ta, Num. 46 Bourée 30-31 VI/46
28 Schenck Opera 2da, p. 12/9 Sarabande 31 II/V/4
29 Snep p. 1 Num. 4 Gavotte 32 4
30 Snep p. 1 Num. 3 Courante 32-33 3
31 Snep p. 2/1 Num. 5 Sarabande 34 5
32 Snep p. 2/1 Num. 5 Gigue 34-35 6
33 Hacquart p. 7/4 Allemande 35 7
34 Hacquart p. 7/5 Courante 36 8
35 Hacquart p. 8/5 Sarabande 36-37 9
36 Hacquart p. 5/3 Gigue 37 5
37 Schenck Opera 2da, p. 2/2 Allemande 38 II/I/3
38 Hacquart p. 16/12 Courante 39 18
39 Marais Liv. II Num. 12 Gigue la Favorite 40-41 II/12
40 Marais Liv Ier, p. 9/5 Prelude 42 I/3
41 Marais Liv I p. 15/8 Allemande 42-43 I/8
42 Marais Liv. I p. 16 Double de L’Allemande

precedente 44-45 I/9
43 Marais Liv. II No. 17 Menuet 45 II/17
44 Heudeline No. 29 Prelude pro viola Minore 46 29
45 Heudeline No. 31 Allemande 46-47 31
46 Heudeline No. 32 Courante 48 32
47 Heudeline No. 36 Gavotte 48-49 36

[blank] 50
48 Schenck Opera 2da, Son. 2da Sonata 51-54 II/II/1
49 Snep No. 31 Chaconne 56-57 31
50 Schenck Opera 2da, p. 26/18 Allemande4 58-59 II/XI/2
51 Schenck Opera 2da, p. 26/18 Courante 59 II/XI/3
52 Schenck Opera 2da, p. 27/18 Sarabande 60 II/XI/4
53 Schenck Opera 2da, p. 27/18 Gigue 61 II/XI/5
54 Hacquart p. 53/59 Allemande 62 57
55 Hacquart p. 53/59 Courante 62-63 58

[blank] 64
56 Schenck Opera 2da, p. 3/3 Gigue 65 II/I/6
57 Heudeline Liv. p. 1/1 pro

viola minore Allemande 66 1
58 Blancourt Ex. mss. Gigue 66-67 -
59 Heudeline Liv. I. p. 4/2 Menuet 67 9
60 Simpson Chelys Minuritiontum

p. 57 Divisions to ground 68-69 7
61 Schenck Opera 6da, Num. 84 Prelude 70 VI/84

4 Pieces on pp. 50-53 omit the continuo part.

Durham Chapter Library, MS Mus. A27

46

Sequence Ascription Title Page VdGS No.

62 Schenck Opera 6 No. 94 Gigue 70-71 VI/94
63 Schenck Opera 6 no. 92 Tempo di Gavotte 72-73 VI/92
64 Schenck Opera 2da, p. 31/20 Courante 74 II/XIII/3
65 Hacquart p. 14/11 Prelude 75 16
66 Hacquart p. 15/11 Allemande 76 17
67 Hacquart p. 3/2 Courante 77 3
68 Marais Liv. I p. 28/20 Menuet 77 I/23
69 Marais Liv. II no. 30 Fantasie 78 II/30

[blank] 79
70 Mace Musick’s Monument

p. 253 Pavan 80-81 1
71 Hacquart p. 6/4 Prelude 82 6
72 Incerti Authoris Ex. mss. Allemande 83 -
73 Incerti Authoris Ex. mss. Courante 83 -
74 Incerti Authoris Ex. mss. Sarabande 84-85 -
75 Marais Liv. II no. 57 Gavotte 85 II/57
76 Marais Liv. I p. 42/38 Gigue 86-87 I/39
77 Marais Liv Ier p. 47/32 Gavotte 87 I/43
78 Snep Num. 35 Marche 88 35
79 Snep no. 36 Gigue 89 36
80 Snep Num. 15 Allemande 90 15
81 Snep No. 16 Courante 91 16
82 Snep No. 38 Allemande 92 38
83 Snep No. 39 - 92-93 39
84 Marais Liv. II no. 59 Gavotte la Villageoise 93 II/59
85 Schenck Opera 2da, p. 20/15 Allemande 94 II/IX/2
86 Schenck Opera 2da, p. 21/15 Courante 95 II/IX/3
87 Schenck Opera 2da, p. 21/16 Sarabande 96 II/IX/4
88 Schenck Opera 2da p. 21/16 Gigue 96-97 II/IX/5
89 Marais Liv. I p. 47 Menuet 97 I/44
90 Marais Liv. I p. 43/29 Gigue 98-99 I/40

[blank] 100
91 - Divisions to ground5

G. molle 101-102 A44
[blank] 103

92 M. de Ste Colombe, Le Fils Suitte G.molle 104-106 -
Allemande
Courante
Sarabande
Gigue

93 Mr. Christopher Simpson Prelude6 106 -

5 Romanesca. Pieces from here to p. 319 omit the continuo part.

Durham Chapter Library, MS Mus. A27

47

Sequence Ascription Title Page VdGS No.

94 Mr. Christopher Simpson Prelude7 107 -
95 Transposed from tablature,

Simpson’s Pract. Comp. App.
incl. p. 172 - 107 35

96 Transposed from tablature,
ibid. p. 174 - 107 36

97 Transposed from tablature,
ibid. p. 176 - 108 37

98 M. du Faut Suitte
Allemande 108 10
Sarabande 109 11
Gigue 110 12

99 M. de Ste Colombe Le Fils Fantaisie en Rondeau 110-111 -
100 M. de Ste Colombe Le Fils Gavotte 112 -
101 M. de Ste Colombe Le Fils Suitte A molle 113-115 -

Prelude
Courante
Sarabande
Gigue

[blank] 116
102 Monsr de Ste Colombe Le Fils Suitte F dur 117-120 -

Prelude
Allemande
Courante
Sarabande
Gigue
Gavotte
Borée
Menuet

103 Mr. Christopher Simpson Prelude8 120 -
104 Mr. Christopher Simpson Prelude9 120 -
105 Monsr Marais ex. mss Sarabande F durum 121 195

[blank] 122
106 Mr. Godfrey Finger Prelude E molle 123 None
107 Mr. De Ste Colombe Le Fils Suitte E molle 124-129 -

Prelude
Courante
Allemande

6 The Division Viol, p. 52, no. 7.
7 The Division Viol, p. 52, no. 8.
8 The Division Viol, p. 52, no. 2.
9 The Division Viol, p. 52, no. 4.

Durham Chapter Library, MS Mus. A27

48

Sequence Ascription Title Page VdGS No.

Sarabande
Gigue
Gavotte
Borée
Menuet

108 Mr. Doubisson Suite E molle
Allemande 130 26
Courante 130 27
Sarabande 131 28
Gigue 131 29

109 Mr. Christopher Simpson Prelude E molle 132 2
110 Heudeline Suitte

Prelude 133 29
Prelude 133 30
Allemande 133 31
Courante 134 32
Double 134 33
Sarabande 135 34
Gigue 135 35
Gavotte 136 36
Double de la Gavotte

precedente 136 37
Menuet 136 38
Rondeau 136-137 39
Chaconne 138 40
Sonate 139-140 41

111 Mr. Jean Snep Sonata 141 40
Allemande 142 41
Gigue 142 42
Rondeau 142 43
Gigue 143 44

112 Hacquart Suitte G molle
Prelude 144 51
Allemande 144 52
Courante 145 53
Sarabande 146 54
Gigue 146-147 55

113 Sigr Giovanni Schenck Suitte G molle
Prelude 147 VI/1
Allemande 148 VI/2
Courante 148 VI/3
Tempo di Sarabande 149 VI/4
Gigue 150 VI/5

Durham Chapter Library, MS Mus. A27

49

Sequence Ascription Title Page VdGS No.

Tempo di Gavotte 151 VI/6
114 Sigr Giovanni Schenck Sonata G molle

Adagio [etc.] 151-152 II/III/1
Allegro [etc.] 153 II/III/2
Allemande 154 II/III/3
Courante 154 II/III/4
Sarabande + var. 155 II/III/5
Gigue 155 II/III/6

115 Schenck Sonata G molle
Adagio [etc.] 156-157 II/XII/1
Allemande 158 II/XII/2
Courante 158 II/XII/3
Sarabande 159 II/XII/4
Sarabande II 160 II/XII/5
Gigue 160 II/XII/6

116 Marais Suitte G molle
Prelude 161-162 I/48
Allemande 163 I/49
Courante 164 I/50
Sarabande 164 I/51
Gigue 164-165 I/52
Gavotte 165 I/53
Menuet 165 I/54
Prelude 166 I/55

117 Marais Rondeau 167 I/93
118 Signr Angelo-Maria Fiore Sonata G molle10 168-169 -

[blank] 170
119 Snep Sonata G dur 171 24

Allemande 172 25
Courante 172 26
Rondeau 172 27
Sarabande 173 28
Gigue 174 29

120 Hacquart Suitte C Dur
Preludium 174 31

Allemande 175 32
Courante 175 33
Sarabande 176 34
Gigue 176 35

121 Schenck Sonata
Ouverture 176-178 VI/66

10 From Trattimento XI C.39.

Durham Chapter Library, MS Mus. A27

50

Sequence Ascription Title Page VdGS No.

Aria-allegro 179 VI/67
Menuet 180 VI/68
Tempo di Gavotta 180 VI/69
Bouré 181 VI/70
Aria-presto 181 VI/71
Capricio 182 VI/72

122 Sigr Giovanni Schenck Suitte
Prelude 183 VI/73
Allemande 184 VI/74
Courante 184-185 VI/75
Chacone 185-190 VI.76

123 Simpson Divisions to ground 190-191 4
124 Monsr. Marais Diversités sur un sujet 192-198 92
125 [Marais] Prelude C Dur 199 65

[blank] 200-202
126 Monsr Marais Suitte F# molle

Prelude 203-204 84
Allemande 205-205 85
Courante 205 86
Sarabande 205 87
Gigue 206 88
Menuet 206-207 89
Rondeau 207 90

[blank] 208
127 Sigr Giovanni Schenck Fantaisie F. dur

Fantasia 209 VI/7
Preludium 210 VI/8

128 Sigr Giovanni Schenck Suitte de diverses pieces
Allemande 211 VI/9
Allemande 211 VI/10
Courante 212 VI/11
Courante 212 VI/12
Sarabande 213 VI/13
Variatio 214 VI/14
Tempo di Gavotte 214 VI/15
Tempo di Sarabande 214 VI/16
Ciaconne 215-216 VI/17
Gigue 217 VI/18
Tempo di Passagallo 218-219 VI/19
Gigue 220 VI/20

129 Sigr Giovanni Schenck Sonata F. dur.
Adagio 221 II/XV/1
Allemande 222 II/XV/2

Durham Chapter Library, MS Mus. A27

51

Sequence Ascription Title Page VdGS No.

Ciaccone 222-225 II/XV/3
130 Mr. Charles Hacquart Suitte

Preludium 225 41
Allemande 226 42
Courante 227 43
Sarabande + var. 227-228 44
Gigue 228-229 45

[blank] 230
131 Sigr Angelo-Maria Fiore Sonata C. dur11 231-233 -
132 Mr. Jean Snep Sonata 233 12

Variations sur un sujet 233-235 13
133 Sigr Giovanni Schenck Sonata

Fantasia 236 II/XI/1
Allemande 236 II/XI/2
Courante 237 II/XI/3
Sarabande + var. 238 II/XI/4
Gigue 238 II/XI/5

134 Sigr Giovanni Schenck Sonata II/X/1
Adagio 239
Allegro 239
Ciaccone 239-240
Aria Adagio 240-241
Canzone 241-242
Adagio 242
Adagio 242-244
Alla breve 244

135 Mr. Charles Hacquart Suitte
Preludium 245 56
Allemande 246 57
Courante 246 58
Sarabande + var. 246-247 59
Gigue 248 60

136 [F. Stephkins?] G. dur 249 1
137 [F. Stephkins?] G. dur 249 2
138 [F. Stephkins?] Chaconne 250 3
139 Mr. Frederick Stepkins Allemande G. dur 251 4

Courante 251 5
Sarabande 252 6
Jigg 252 7

140 Mr. Anthony Poole Divisions to a ground 253-256 7
141 Mr. Jean Snep Sonata 257 30

11 Trattimento, No. 12.

Durham Chapter Library, MS Mus. A27

52

Sequence Ascription Title Page VdGS No.

Chaconne 258 31
Gigue 259 32

142 Schenck Suitte E. molle
Preludium 260 VI/60
Allemande 260 VI/61
Courante 261 VI/62
Sarabande 262 VI/63
Gigue 262 VI/64
Menuet 263 VI/65

143 Sigr Giovanni Schenck Sonata E. molle
Preludium 264 II/VIII/1
Allemande 265 II/VIII/2

Courante 265 II/VIII/3
Sarabande + var. 266 II/VIII/4

Gigue 266-267 II/VIII/5
144 Sigr Giovanni Schenck Sonata E. molle

Allegro [etc.] 268-269 II/XIV/1
Allemande 270 II/XIV/2
Courante 271 II/XIV/3
Sarabande + var. 272 II/XIV/4
Gigue + adagio 273 II/XIV/5

145 Mr. Charles Hacquart Suitte
Fantasia 274 36
Allemande 275 37
Courante 276 38
Sarabande 276-277 39
Gigue 278 40

146 Mr. Christopher Simpson Division to a ground 278-282 10
147 Sigr Giovanni Schenck Suitte B. molle

Preludium 283 VI/21
Allemande 283 VI/22
Courante 284 VI/23
Sarabande 285 VI/24
Variatio 285 VI/25
Gigue 286 VI/26

148 Monsieur Marais Fantaisie B. molle 286-289 I/91
[blank] 290-291

149 Mr. De Ste Colombe Le Fils Suitte B. molle 292-294 -
Allemande
Courante
Sarabande
Gavotte
Gigue

Durham Chapter Library, MS Mus. A27

53

Sequence Ascription Title Page VdGS No.

150 Mr. Christopher Simpson Division to a ground 295-296 6
151 Sigr Giovanni Schenck Suitte

Caprice 297 VI/96
Allemande 297 VI/97
Courante 298 VI/98
Courante 298 VI/99
Sarabande 299 VI/100
Gigue 299-300 VI/101

152 Sigr Giovanni Schenck Sonata
Preludium 300 II/VII/1
Allemande 301 II/VII/2
Courante 302 II/VII/3
Sarabande 302 II/VII/4
Gigue 303 II/VII/5

153 Sigr. Giovanni Schenck Sonata 304-310 II/VI/1
154 Ex. Mss. Gallico Allemande 311 -

Sarabande 311 -
Gigue 311 -
Chaconne 312 -

[blank] 313
155 Mr. De Ste Colombe Le Fils Tombeau por Mr. De Ste

Colombe Le Pere 314-318 -
156 Mr. De Ste Colombe de Fils Sarabande F. molle 318 -
157 Mr. De Ste Colombe de Fils Gavotte F. molle 319 -
158 In genere Harmonico P[hilip].

F[alle]. Fantaisie12 320-321 None
159 In genere Harmonico P[hilip].

F[alle]. Passacaille 322-327 None
[blank] [last page no.] 328
[blank] 329-34013

12 These two pieces by Falle include continuo part.
13 Modern pencil foliation, followed by one stub.

 54

Durham, Chapter Library,
Manuscript Mus. D2

A set of t hree partbooks containing mid-seventeenth-century music for two
stringed instruments and basso continuo, probably copied in the 1670s.

D2/1 ii + 35 + i i. Modern pencil pagination 1-70. No m usic entered

pp. 6, 38, 65

D2/2 ii + 36 + i i. Modern pencil pagination 1-72. No m usic entered
pp. 6, 20-21, 40, 67

D2/3 ii + 28 + i i. Modern pencil pagination 1-56. No m usic entered
pp. 2-5, 8, 13, 42, 54-55.

Scribe:

All copied in a single unidentified hand (see Plate 23)

Inscriptions:

D2/2 ‘for the honorabl Sir John St Barbe Bart neare Rumsey in
Hampshire’ (front flyleaf i).

D2/3 ‘Freder’ (inside front cover); ‘In the old Jorry below the Church
att a barber Ms Steffken’ (pencil; front flyleaf i); ‘John Fr[e]yd
1678’; rear flyleaf ii.

.
Format and dimensions:

Folio: D2/1 310 x 205; D2/2 308 x 204; D2/3 312 x 204

Watermarks:

Paper types in ruled pages

Page numbers are of the recto of each leaf.

 D2/1 D2/2 D2/3
Amsterdam
I/7

39-41 41-43 31-37 4

Fleur-de-lys
I/4

31-37 33-39 1

Durham Chapter Library, MS Mus. D2

55

Foolscap
III/10

13, 27-29, 43-45,
51-53 59-61, 67-69

13, 17-19 1, 2

Foolscap
III/11

1-7, 15-17, 47-49,
55-57, 63- 65

1-7, 29-31,
45-71

1-3, 13-15, 23-
25, 39-55

1,
2, 4

Foolscap
III/12

19-25 21-27 5-11, 17-21,
27-29

3, 5

Uncertain 9-11 9-11, 15 1, 2

Identifiable unruled papers:

D2/1: front flyleaves [i] Foolscap III/10/b (countermark); [ii] Foolscap III/10/b;
rear flyleaf [i] Foolscap III/11/a (countermark).

D2/2: front flyleaf [i] Foolscap III/11/b (countermark); [ii] Foolscap III/11/a; rear
flyleaf [i] Foolscap III/11/a; [ii] Foolscap III/10/b.

D2/3: front flyleaves [i], [ii] Foolscap III/11/b (countermark); rear flyleaf [i]
Foolscap III/10/a; [ii] Foolscap III/11/b.

Rastrology:

Ruling A B C D
1 12 4 87.5 12.5(11.5)13(12)13(12)13
2 10 5 125 12.5(15)13(14.5)13.5(15)13(14)13
3 12 4 86 10.5(14)10.5(14)10.5(14)10.5
4 12 4 85.5 11(12.5)11.5(13)12(12)12
5 10 5 128 12.5(16)13(15.5)13.5(15.5)14(15)13

Marginal rulings on left and right.

Collation:

Unused pages have been rem oved and in places pages have been pasted together.
There is no doubt, however, that the original collation was i n bifolia with the
following exceptions:

1. In D2/1and D2/2 only, the first quire and the quire beginning with the second
sonata numbered 21 (J or K)

2. In all three books, a subst antial quire containing the Jenkins works numbered
32-44 (M or N).

Current collation:

D2/1: A4 lacking 1 B-C1 D-H2 J8 lacking 4 K-L2 M10 N2
D2/2: A4 lacking 1 B-C1 D-J2 K6 lacking 2 L-M2 N12 lacking 1 O1
D2/3: A-D2 E1 F-L2 M6 N1

Durham Chapter Library, MS Mus. D2

56

Bindings:

Contemporary boards covered in blind-tooled sheep with gilt lettering: D2/1 ‘
VIOL: 1.o’ 311 x 209; D2/2 ‘Viol: 2.o’ 314 x 210; D2/3 ‘BASSO:’ 315 x 209.
D2/1 has the pasted label ‘Mss. Collection of Sonatas by Young & others 3 pts.’

Provenance: Philip Falle’s collection (see pp. 3-5 above).

Bibliography: DURHAM E; JENKINS U; PAPER T2; ROST; ST BARBE U;
VIOLIN C

Durham Chapter Library, MS Mus. D2

 57

Contents

 Seq. Ascription Title Scoring Key I II b.c. VdGS No.
 page page page

 1 - Sonata 1 vln/vln/bc g 1 1 1 -
 [blank] 2-4
 2 - upon A Ground A 2-3 2-3 -
 Sonata 41 5 -
 3 Mateis2 Sonata 5 a 2 D 4-5 4-5 6-7 -
 [blank] 6 6
 Sonata 63 8
 4 [Gioseffo Zamponi or
 Balthasar Richardt]4 Sonata 7 B 7 7 9 -
 5 [Heinrich Schmeltzer] Sonata 8 B/F 8 8 10 -
 6 [van Wichel] Sonata 9 D 9 9 11 -
 7 - Upon a Ground e 10-11 10-11 12 -
 Sonata 115 13
 8 (Nat. Schnittelbach) Sonata 12 D 12-13 12-13 14 -
 9 - Sonata 13:
 Bargemasco vln/b.vl/b.c. D 14-15 14-15 15 -
 10 [J. M.] Nicolai6 Sonata 14 vln/b.vl/b.c. g 16-17 16-17 16-17 None

1 Heading only.
2 Here and elsewhere in the MS names incorporate the device of substituting numbers 1-5 for the five vowels: here ‘M1t23s’.
3 Heading only.
4 Ascription to G. Zamponi in B-Bc XY 24.910 (where it is in A major) and to Balthasar Richardt in GB-HAdolmetsch II.c.25, No. 2 (in Bb);

another anonymous copy in Bb is in F-Pn, Rés Vm7 673, No. 63.
5 Heading only.

Durham Chapter Library, MS Mus. D2

58

 Seq. Ascription Title Scoring Key I II b.c. VdGS No.
 page page page

 11 - Sonata 15 vln/b.vl/b.c. C 18-19 18-19 18-19 -
 [blank] 20-21
 12 [John Jenkins] Sonata 177 vln/b.vl/org8 a 20-21 22-23 20-21 IV/1a
 13 [John Jenkins] Ayre vln/b.vl/b.c. a 22 24 22 IV/1b
 14 [John Jenkins] (Courant) vln/b.vl/b.c. a 23 25 22 IV/1c
 15 [John Jenkins] Fantasia 18 vln/b.vl/b.c. g 24-25 26-27 23 IV/2a
 16 [C.] (H. Abell) Cuccu. Sonata 19 vln/b.vl/b.c. G 26-27 28-29 24-25 -
 17 [H.] Butle9 Sonata 20 vln/b.vl/b.c. G 28 30 34 19
 18 [H. Butler] [Aria] vln/b.vl/b.c. e 29 31 35 17
 19 [W.] Young Sonata 21 vln/b.vl/b.c. d 30 32 26 None
 20 Butler Sonata 21 [sic] vln/b.vl/b.c. F 31 33 27 18
 21 Sm[eltzer] Sonata 2210 vln/b.vl/b.c. G 32-33 34 28-29 -
 22 (Young) Sonata 23 vln/b.vl/b.c. C 34 36 30 None
 23 - Sonata 24 vln/b.vl/b.c. D 35 37 31 -
 24 ‘Beckern’11 Sonata 25 vln/b.vl/b.c. D 36-37 38-39 32-33 -
 [blank] 40
 Sonata 2612 38
 25 - Sonata 27 vln/b.vl/b.c. g 39-41 41-43 36-37 -

6 ‘N3c4lI4’.
7 These four pieces are from Jenkins’s fantasia-suites, group IV.
8 Fully written out organ part for this movement only.
9 ‘B5tl2’.
10 No. 7 in Duodena Selectarum Sonatarum (Nuremberg, 1659).
11 i.e. Dietrich Becker, from Erster Theil zweystimmiger Sonaten (Hamburg, 1674).
12 Heading only.

Durham Chapter Library, MS Mus. D2

59

 Seq. Ascription Title Scoring Key I II b.c. VdGS No.
 page page page

 26 [H.] Butle13 Sonata 28 vln/b.vl/b.c. g 42-43 44-45 38-39 20
 27 Young Sonata 29 vln/b.vl/b.c. D 44-46 46-48 40-41 None
 [blank] 42
 28 [Jenkins] Ayre 32 2b.vl/b.c. g 47 49 43 24
 29 [Jenkins] 33 Aria 2b.vl/b.c. g 48 50 44 25
 30 [Jenkins] Sarab: 34 2b.vl/b.c. g 49 52 45 26
 31 [Jenkins] Courant 35 2b.vl/b.c. g 50-51 51 44 27
 32 [Jenkins] Fantasia 36 2b.vl/b.c. a 52-53 54-55 46 28
 33 [Jenkins] Ayre 37 2b.vl/b.c. a 54-55 56-57 47 29
 34 [Jenkins] 38 Fantasia 2b.vl/b.c. a 56-57 58-59 48 30
 35 [Jenkins] 39 Courant 2b.vl/b.c. a 58 60 49 31
 36 [Jenkins] Ayre 40 2b.vl/b.c. d 59 61 49 32
 37 [Jenkins] 41 Alman 2b.vl/b.c. D 60 62 50 33
 38 [Jenkins] 42 Almand 2b.vl/b.c. D 61 63 51 34
 39 [Jenkins] 43 A ground 2b.vl/b.c. C 62-63 64-65 52 35
 40 [Jenkins] Fancy 44 2b.vl/b.c. C 64 66 53 36
 [blank] 65 67 54-55
 41 Mr Young [Air] 2b.vl d 66-67 68-69 - 22
 42 [Jenkins] [Divisions] 2b.vl a 68-69 70-71 - 19
 43 - ‘Folia’ [ground] b.vl 70 - 56 A31
 44 [Norcombe] [Ground]14 b.vl - 72 30

13 ‘B5tl2’.
14 Rough, in orange crayon.

60

Durham, Chapter Library,
Manuscript Mus. D4

Three partbooks mainly containing mid-seventeenth-century duos for two bass
viols and basso continuo. Most of the composers are English but, to judge by the
spellings of names and some physical characteristics, the partbooks are of
continental origin. A five-movement Italianate sonata da chiesa for solo violin and
bass has been added in a second, possibly English, hand in MSS D.4/1 (violin) and
D.4/2 (bass)

D4/1 and D4/2: I + 12 + i; D4/3: I + 4 + i.

Scribes:

All copied in a single unidentified hand apart from the concluding violin sonata in
D4/1 and 2 (see Plate 24).

Inscriptions:

The name ‘A. Koon’ is written on the front flyleaf of each partbook; in D4/1 an
attempt has been made to erase it.

Format and dimensions: Folio, 311 x 200

Watermarks: Dutch Lion I/2

Flyleaf papers:

Crude bend lettered IK (see illustration) in front flyleaf of D4/1 and D4/3 and rear
flyleaf of D4/2.

Rastrology: Twelve staves ruled with a single-stave rastrum of 10.5 mm.

Collation: D4/1, D4/2: A-C4; D4/3: A4

Bindings:

Contemporary patterned paper covers, as in DRc D5 (though a different pattern):
D4/1, 311 x 201; D4/2, 311 x 203; D4/3, 311 x 202. D4/1 is labelled ‘Fantasies for
three viols.’

The opacity of the main paper, unusual flyleaf mark and the use of a single-stave

Durham Chapter Library, MS Mus. D4

61

rastrum all suggest that this manuscript was not copied in England.

Provenance: Philip Falle (see pp. 3-5 above).

Bibliography: DURHAM E; JENKINS U; PAPER T2; VIOLIN C

Contents

No. Ascription Title Key I II bc VdGS
page page page No.

1 Joung Fantasia d 1-2 1-2 1 22
2 W. Joung1 Fant(a)sia d 2-4 2-4 2 [63]
3 J. Jenckings Fantasia d 5-6 5-6 2-3 37
4 J. Jenckings A Fantasia d 6-8 6-8 3 38
5 [?]. Poul2 Fantasia a 8-10 8-10 3 14
6 [John Jenkins]3 Fantasia g 10-12 10-12 4 A4154

7 Jenck.5 Fantasia g 12-14 12-14 4-5 JJ39
8 [?]. Poul Fantasia F 14-17 14-17 5 1
9 G. Schults Sonata a 17-19 18-20 5-7 -

10 [?]. Poul - e 20-22 21-23 8 2
[11] - Sonata Solo6 B22-24 24-25 - -

1 By Jenkins, with the given VdGS number.
2 By Jenkins, with the given VdGS number. The pieces are otherwise presumed to be by

Anthony Poole. The initial ‘P’ for Poul (as given in the VdGS lists) may stand for ‘Pater’;
for the Jesuit Anthony Poole (1627-1692), who must have been the composer, see Anthony
Kenny, ed., The Responsa Scholarum of the English College, Rome, Part II: 1622-1685,
Catholic Record Society 55 (1963), 500; Godfrey Anstruther, The Seminary Priests, II
(Great Wakering, 1975), 248. See also BEINECKE F; STUART C, 56.

3 Although the piece is anonymous and this is the sole source, it is ascribed to Jenkins
on grounds of style.

4 Now re-numbered as Jenkins [64].
5 Not by Jenkins on grounds of style; perhaps by Poole?
6 For treble [violin?] and continuo. The end of the continuo part is copied on to the

flyleaf.

 62

Durham, Chapter Library,
Manuscript Mus. D5

Three partbooks containing mid-seventeenth-century consort music for t wo
stringed instruments and continuo.

D5/1-3 12 (no fl yleaves). Modern pencil pagination 1-24. No m usic entered in
D5/3 pp. 22-24.

Scribe:

All copied in a single unidentified hand (see Plate 25).

Inscriptions:

D5/1 labelled ‘Mss. Collection of Sonatas by H. Butler. & c. 3 pts.’

Format and dimensions: folio, D5/1-3 309.5 x 201.

Watermarks: Dutch Lion I/3.

Rastrology:

Twelve staves ruled with a single-stave rastrum of 11.5 m m. This is probably the
same as t he one used i n DRc D4, t he difference in stave width being due to
variations in pressure or in the viscosity of the ink.

Collation: D5/1-3: A12

Bindings:

Contemporary patterned paper covers, as in DRc D4 (but a different pattern):
D5/1, D5/2, 309.5 x 201; D5/3, 310.5 x 202. D5/ 1 labelled ‘Mss. Collection of
Sonatas by H. Butler. & c. 3 pts.’
Like DRc MS Mus. D4, this manuscript has several features suggesting that it was
not copied in England.

Provenance: Philip Falle (see pp. 3-5 above).

Bibliography: DURHAM E; JENKINS U; PAPER T2; VIOLIN C

Durham Chapter Library, MS Mus. D5

63

Contents

 No. Ascription Title Key I II bc VdGS No.

 1 H. Butler Sonata a 2. violino e viola F 1 1 1 18
 2 [J.] (Claussen) Sonata a 2. violino e viola G 2-3 2-3 2-3 -
 3 Zamponi1 Sonata a 2. violino e viola g 4-5 4-5 4-5 HB20
 4 - Sonata a 2. violino e viola d 6-7 6-7 6-7 -
 5 - Sonata a 2. violino e viola a 8-9 8-9 8-9 -
 6 Jenkins Sonata a 2. violino e viola d 10-11 10-11 10-11 None
 7 Jenkins Aria a 2. violino e viola A 12-13 12-13 12-13 None
 8 H. Butler Sonata a 2. violino e viola g 14-15 14-15 14-15 19
 9 - Allemande A 16 16 16 -
 Courante A 16 16 16 -
 Ballet A 16-17 16-17 16 -
 Sarabande A 17 17 17 -
 gigue A 17 17 17 -
 10 Jenkins Sonata a 2 viol d gamb. e 18-19 18-19 18 15
 11 Jenkins2 Sonata a 2 viol d gamb d 20-21 20-21 18-19 WY23
 12 - Sonata a 2 viol d gamb. g 22-23 22-23 20-21 -

1 Ascribed to Henry Butler in GB-DRc, MS Mus. D2.
2 On stylistic grounds this piece is assigned to William Young, to whom it is ascribed in GB-DRc, MS Mus. D4, no. 1.

64

Durham, Chapter Library,
Manuscript Mus. D10

Scorebook containing mid-seventeenth-century consort music for two stringed
instruments and continuo, probably dating from the 1670s.

i + 159 + i. Pagination is in a single series 1-318, partly in ink and partly in pencil;
the ink pagination present on most of the copied pages was presumably added at an
early stage (though not, apparently, by the copyist) as a guide for the binder. It is
remarkable that the unused sections separating copied pages contain exactly the
right number of pages. Pages 214-227 were originally mis-numbered 114-127.

No music entered pp. 1, 34-89, 176-211, 231-318.

Scribe:

All copied in a single unidentified hand (see Plate 26).

Format and dimensions:

Sexto, 112 x 229

Watermarks:

Fleur-de-lys I/5 (pp. 1-189); fleur-de-lys I/6 (pp. 191-317)

Rastrology:

A 6; B 3; C 31; D 6(7)5.5(7)5.5. Red/brown marginal rulings.

Additional staves, sometimes affected by cropping, have been added to many
pages.

Collation:

Uncertain and apparently irregular. Some quires were evidently of 6 folios, as the
format would suggest.

Bindings: Contemporary boards covered in white blind-tooled vellum, re-backed;
117 x 230.

Provenance: Philip Falle (see pp. 3-5 above).

Durham Chapter Library, MS Mus. D10

65

This is a highly unusual manuscript, presumably used as a file copy since the very
small staves would have made it difficult to use in performance. Some if not all of
the copying must have taken place before binding, which incorporated a
considerable amount of spare paper. Although the paper type and overall style of
the manuscript suggest English provenance the copyist appears to have been Dutch
or German, using attributions such as ‘Mr Ditrich Stoeffken’ (p. 101), ‘Heinrich
Butler (p. 212) and ‘Singr Wilh: Jonge’ (p. 226).

Bibliography: DURHAM C; DURHAM E; JENKINS U; PAPER T2; VIOLIN C

64

Contents

 Sequence Composer Title Key Scoring Page No. VdGS No.

 [1] ‘Autor Sing:’1 Sonata a 2b.vl/bc 2 5
 - Alemand a 5 3
 - Courant a 6 7

- Sarab: a 8 10
 [2?]2 - Allement d 8 4
 - Courant d 9 8
 - Gigue d 10 9
 [3] J. M. Nicolaij Sonata 2b.vl/org/thbo
 Preludium C 11
 Fantasia C 12
 Gigg C 15
 Gimorii [?] C 16
 [4] Michael Nicolaij3 Sonata a 2b.vl/bc 20 6
 Aria e 22 -
 Courant a 23 -
 Gigg a 24 -
 Sarabanda a 25 -
 Ciaconi a 26 -

1 Attributed to Jenkins in GB-Lbl, Add. MS 31,430, ff. 4 and 10v, but the piece is not in his style. It is perhaps by Nicolai, to whom we have

tentatively attributed it.
2 No obvious division between the pieces, except the change in key and repeated dance sequence.
3 Attributed to Jenkins in GB-Lbl, Add. MS 31,430, ff. 7v and 13, but the piece is not in his style, so Nicolai is preferred.

Durham Chapter Library, MS Mus. D10

71

 Sequence Composer Title Key Scoring Page No. VdGS No.

 [5] Nicolaij Sonata 3b.vl 2
 Adagio-Allegro D 29 -
 Adagio-Allegro D 30 -
 Adagio-Gigg D 31 -
 Courante D 32 -
 Sarabanda D 33 -

pp. 34-89 blank

 [6] - Sonatino b.vl/bc
 Adagio-Adagio poco-
 Allegro 90 -
 Allemand 92 -
 Courant 92 -
 Sarab: - variation imo 93 -
 [7] Butler4 [Divisions] b.vl 94-97 14
 [8] Mr. Maarit Webster [Divisions] b.vl 98-100 2
 [9] Mr. Ditrich Stoeffken [Divisions] b.vl 101-105 17
 [10] Mr. Daniel Norcum [Divisions] b.vl 106-107 22
 [11] H. B[utler]. [Divisions] b.vl 108-111 15
 [12] H. B[utler]. [Divisions] b.vl 112-115 14
 [13] H: B[utler]: [Divisions] b.vl 116-124 1

4 Duplicated at p. 112, No. 11.

Durham Chapter Library, MS Mus. D10

72

Sequence Composer Title Key Scoring Page No. VdGS No.

 [14] H: B[utler]: [Divisions] b.vl 124-128 2
 [15] H: Botler: [Divisions] b.vl 129-131 4
 [16] H: B[utler]: [Divisions] b.vl 132-138 5
 [17] Sēgr. Jon.5 [Divisions] b.vl 139-142 Butler8
 [18] Henrich Botler [Divisions] b.vl 143-148 9/10
 [19] H: B[utler]: [Divisions] b.vl 149 11
 [20] H: B[utler]: [Divisions] b.vl 150-151 12
 [21] Sr Joug [Divisions] b.vl 152-155
 [22] H. B[utler]. [Divisions] b.vl 156-159 13
 [23] H. B[utler]. [Divisions] b.vl 160-161 7/16
 [24] William Young [Pavan] 2b.vl 162 1
 [25] [Young] [Almain] 2b.vl 163 2
 [26] [Young] [Air] 2b.vl 164 3
 [27] [Young] [Saraband] 2b.vl 164 4
 [28] [Young] [Corant] 2b.vl 164 5
 [29] [Young] [Almain] 2b.vl 165 6
 [30] [Young] [Air] 2b.vl 166 7
 [31] [Young] [Almain] 2b.vl 169 9
 [32] [Young] [Air] 2b.vl 169 10

5 Attributed to ‘Mr Buttler’ in US-NYp, MS Drexel 3551, pp. 37-39, which is preferred.

Durham Chapter Library, MS Mus. D10

73

 [33] [Young] [Corant] 2b.vl 169 11
 [34] [Young] [Saraband] 2b.vl 170 12
 [35] Will Joung [Almain] 2b.vl 170 13
 [36] [Young] [Air] 2b.vl 171 14
Sequence Composer Title Key Scoring Page No. VdGS No.

 [37] [Young] [Corant] 2b.vl 172 15
 [38] [Young] [Saraband] 2b.vl 172 16
 [39] [Young] [Air] 2b.vl 173 17
 [40] [Young] [Saraband] 2b.vl 173 18
 [41] [Young] [Air] 2b.vl 173 19
 [42] [Young] [Corant] 2b.vl 174 20
 [43] [Young] [Almain] 2b.vl 175 21

pages 176-211 blank

 [44] H[ein]rich Botler Fantasia a 2. violino e
 Viola di G. vln/b.vl/bc 212-214 18
 [45] Heinrich Butler Fantasia. a. 2. violino
 e Viola di G: vln/b.vl/bc 215-217 19
 [46] H Butler Aria vln/b.vl/bc 218 17
 [47] [Zamponi]6 Sonata. a 2. Violino.

6 Anonymous here, but attributed to Butler in GB-DRc, MS Mus. D2, and to Zamponi in GB-DRc, MS Mus. D5. Although the piece is

included in Henry Butler, Collected Works, ed. Elizabeth V. Phillips, A-R Editions, Inc., Recent Researches in the Music of the Baroque Era, 66,
No. 20 (Madison, Wisconsin, 1991), the style is unlike Butler’s other music, so Zamponi is preferred here.

Durham Chapter Library, MS Mus. D10

74

 e Viola di gamba vln/b.vl/bc 219-222 HB20
 [48] [Young] Sonata a 2. Violino e
 Viola di gamba vln/b.vl/bc 223-225
 [49] Young Sonata a 2. Violino e
 Viola di gamba vln/b.vl/bc 226-

	43 Durham A27

	54 Durham D2

	60 Durham D4

	62 Durham D5

	64 Durham D10

