

Colonial Treasure in the Puebla Cathedral Music Archive

IN HIS PIONEERING *Historia de la música en México (épocas precortesiana y colonial)* (Mexico City: Editorial "Cvltvra," 1934, Ed. facsimilar, Biblioteca Enciclopédico del Estado de México [102], 1981) published when he was 25 years of age, Gabriel Saldivar [y Silva] (1909–1980) preceded all other investigators in hailing the magnificence of the Mexico City Cathedral colonial music archive. However, not to be outdone, Steven Barwick went beyond Saldivar in his two-volume Harvard University Ph.D. dissertation accepted in 1949, "Sacred vocal polyphony in early colonial Mexico." Traveling outside the capital at various times during his two-year tenure of a John Knowles Paine Traveling Fellowship, Barwick inspected cathedral music archives at Guadalajara, Oaxaca, and Puebla not seen by Saldivar.

True, his two palmary publications, *The Franco Codex [Magnificats] of the Cathedral of Mexico, Transcription and Commentary* (Carbondale: Southern Illinois University Press, 1965 [xiii, 177 pp.]) and *Two Mexico City Choirbooks of 1717: an anthology of sacred polyphony from the Cathedral of Mexico, Transcription and Commentary* (same press, 1982 [xlviii + 165 pp.]), confine themselves to Mexico City Cathedral sources. On the other hand, Puebla Cathedral had benefited crucially from Barwick's initiative when he obtained funds from the Library of Congress Music Division for the microfilming in April 1949 by George Smisor of the Biblioteca Benjamín Franklin at Mexico City of 18 atlas-sized Puebla Cathedral choirbooks. These 18, with another pair of Puebla choirbooks discovered later by Robert Stevenson, were catalogued in an

article published by Stevenson two years after issue of his *Music in Mexico A Historical Survey* (New York: Thomas Y. Crowell, 1952).¹

Whereas Saldivar was the first to draw attention to a colonial codex copied ca. 1599 that contains at folios 121^v–123 the sole hitherto encountered sixteenth-century polyphony with texts in Náhuatl (language of the Aztecs), Barwick secured not only the microfilming of the 18 Puebla choirbooks mentioned in the preceding paragraph but also of the so-called *Códice del Carmen* (San Ángel). Deposited like the Puebla microfilms in the Library of Congress Music Division, the microfilm of the Carmen Codex (after loss of the codex itself, which was purloined in 1949) served Jesús Bal y Gay for his transcription of its contents that in 1952 [1953] was published as the first volume in the *Tesoro de la música polifónica en México* series—a series that in 1994 reached a seventh volume (with the publication by the Mexico City Centro Nacional de Investigación, Documentación e Información Musical

¹"Sixteenth- and seventeenth-century resources in Mexico (Part I)," *Fontes artis musicae*, 1 (1954), 71–77. Barwick who visited Puebla in 1948 was followed by Alice E. Ray [married name, Catalyne], who after visits in 1950 and 1952 completed a two-volume University of Southern California Ph.D. dissertation, "The Double-Choir Music of Juan de Padilla: Seventeenth-century composer in Mexico," chaired by Pauline Alderman. Ray confused Juan de Padilla baptized at Gibraltar December 1, 1605, who died at Toledo December 16, 1673, and never left Spain, with Juan Gutiérrez de Padilla, born at Málaga in about 1590 who emigrated to Puebla in October 1622, and served as Puebla Cathedral chapelmastor 1629 to his death at Puebla shortly before April 22, 1664.

[CENIDIM] of Aurelio Tello's transcriptions of the cantadas and villancicos by Manuel de Sumaya = Zumaya [died December 21, 1755, at Oaxaca] that Tello encountered in the Oaxaca Cathedral music archive).²

Stevenson's catalogue published in 1954 of the Puebla Cathedral 20 *libros de facistol* returned to print, somewhat expanded, in his *Renaissance and Baroque Musical Sources in the Americas* (Washington, D.C.: General Secretariat, Organization of American States, 1970), pages 210–221. However, as he noted in the preface at pages 208–209: his summary list of some 375 Masses, Magnificats, motets, hymns, psalms, lamentations, miscellaneous liturgical pieces, and a modicum of vernacular pieces in the Puebla Cathedral repertory, would have grown dramatically in size, had titles of unascribed works been listed. But he left the bulk of the *anónimos* for itemizing and possible identification in an exhaustive catalogue of Mexican archives then in preparation by Lincoln Bunce Spiess of Washington University, St. Louis (*b* Hartford, CT, November 14, 1913), and E. Thomas Stanford. This Spiess-Stanford enterprise was to have sequenced their *An Introduction to certain Mexican musical archives* (Detroit: Information Coordinators 1969: 85 pp. + 72 of Stanford's music transcriptions and 14 pp. of manuscript facsimiles).

How numerous are the *anónimos* can be estimated from the at least 70 anonymous liturgical works in only Choirbooks XVI and XVII (Magnificats), XII (hymns), XI (psalms and hymns), and VI (psalms). Concordances—apart from those mentioned in Stevenson's *Spanish Cathedral Music in the Golden Age* (Berkeley and Los Angeles: University of California Press, 1961), pages 107–108, 128.291,

² Aurelio Tello, the first to discover the true death date of Sumaya = Zumaya, published an invaluable catalogue of Oaxaca Cathedral musical treasure: *Archivo Musical de la Catedral de Oaxaca. Catálogo* (Mexico City: CENIDIM, 1990). A model of what such a catalogue should be, this nonpareil volume abounds in indispensable musical incipits, 121 for works encountered in Oaxaca Cathedral Cajas 49 and 50, 301 for items in the Gaspar Fernandes 280-folio codex (works composed at Puebla between 1609 and 1616, mostly with vernacular lyrics). *Inter-American Music Review*, XII/2 (Spring–Summer 1992), page 118, contains laudatory reviews of both Tello's *Catálogo* and his *Archivo Musical de la Catedral de Oaxaca. Antología* (Mexico City: CENIDIM, 1990, 90 pp., of which pp. 13–89 embody Tello's music transcriptions [= *Tesoro de la música polifónica en México*, IV]).

129.321, 202–203, 258, 273, 306, and 326.26) and in his *Portuguese Music and Musicians Abroad (to 1650)* (Lima: Pacific Press, 1966)—were also left for itemizing in the Spiess-Stanford catalogue that has now devolved entirely upon Stanford.³

To review first the concordances with Puebla sources itemized in *Spanish Cathedral Music* and repeated in Stevenson's *La música en las catedrales españolas del Siglo de Oro* (Madrid: Alianza, 1993; 600 pages): Cristóbal de Morales's *Officium Defunctorum* published in Felipe Pedrell's *Hispaniae Schola Musica Sacra* (Barcelona: Juan Bautista Pujol y Cía., 1894), I, 1–19, contains the Venite exultemus and Quoniam Deus to be found at folios 36^v–37 and 37^v–38 of Puebla Choirbook III. All the rest of Morales's Office for the Dead continues to concord through the Requiem aeternam and Regem cui at folios 41^v–42. Morales's "Spanish" set of lamentations intabulated at folios 77–81 of Miguel de Fuenllana's *Libro de musica para vihuela intitulado Orphenica lyra* (Seville: Martín de Montesdoca, 1554), but never printed in their vocal form, concord with the set of three Lamentations for Wednesday in Holy Week copied in Puebla Choirbook II, folios 28^v–37. On the other hand, the trio of lamentation verses a 5 (closing with a "Jerusalem convertere") copied at folios 103^v–108 of Puebla Choirbook I concords with nothing in the Festa or Morales lamentations published at Venice in 1564 by Antonio Gardano and Francesco Rampazetto or in the "Spanish" lamentations intabulated by Fuenllana a decade earlier.

Francisco Guerrero's Requiem published at Rome in his second book of Masses (1582) concords with the four-voice *Missa Pro Defunctis* found in Puebla Choirbook III, folios 6^v–28 (the Dies illa published in *Spanish Cathedral Music*, page 203, corresponds with Puebla Choirbook III, folio 26^v–27). Pedro Guerrero's *Por do comencaré*, a 4, intabulated by Fuenllana in 1554 and published in *Monumentos de la Música Española*, VIII, 100–103, turns up in Puebla Choirbook XIX, at folios 146^v–147. Rodrigo

³ Promised for publication in 1996 (with Stevenson's introduction) by the Universidad Anáhuac del Sur—of which university Benjamín Juárez Echenique was in 1995 the distinguished Director of Difusión Cultural), this imminent catalogue will tabulate complete holdings at Mexico City and Puebla Cathedral archives. Oaxaca's treasures having been catalogued by Tello, Guadalajara and Morelia cathedral music will next invite exhaustive attention.

Ceballos's *Díme, manso viento* classed as a "villanesca" by Esteban Daza in *El Parnasso* (Valladolid: Diego Fernández de Córdova, 1576), folios 93–94, and published (from what was formerly the Biblioteca Medinaceli 13230 manuscript copy) in *Monumentos de la Música Española*, ix, 75–77, occupies folios 145^v–146 of Puebla Choirbook xix.

Portuguese Music and Musicians Abroad (to 1650) invited attention to Mário de Sampayo Ribeiro's *Sete "Alleluias" inéditos (dum códice do Mosteiro de Arouca)* (Oporto: Tip. Porto Médico, Lda., 1949), a monograph with musical examples originally published in *Liturgia* (journal of the Benedictines of Singeverga, Portugal). At pages 20–21 of *Sete "Alleluias"* can be viewed a transcription of the Alleluia credited to "Mendes" in the Arouca Choirbook at folios 58^v–59. This proves to be the same Alleluia by Manoel Mendes found under that Portuguese composer's name in Puebla Choirbook xiii at folios 122^v–123. Nor is the Arouca Choirbook the only Portuguese concordance. An incomplete set of partbooks at the Biblioteca Municipal, Oporto, numbered MSS 1443, 1444, and 1445, contains the same Mendes Alleluia. So also does Coimbra University M.M. 36 at folios 70^v–71: but without the composer ascription in the Arouca, Oporto, and Puebla sources. The general title for all 59 pieces copied in Coimbra M.M. 36 is "Obras Do Padre Dom Pedro [de Cristo] Conego Regular." However, the weight of the three other ascriptions—Arouca, Oporto, and Puebla—tells decisively in Mendes's favor.

The fascinating trails down which a study of concordances will lead us, once the definitive E. Thomas Stanford catalogue is published by the Universidad Anáhuac del Sur, can readily be surmised from only the few concordances for Puebla Cathedral rarities mentioned above. So far as rare imprints are concerned, cataloguers at the Hispanic Society of America Library in New York deemed its *Liber Magnificarum* by Sebastián de Vivanco (Salamanca: Artus Taberniel, 1607) unique until the Puebla Cathedral archive copy was microfilmed.

In *Music in Aztec & Inca Territory* (Berkeley and Los Angeles: University of California Press, 1968), page 198, was listed a concordance for another excessively rare Salamanca music imprint to be seen in a Puebla archive (not the cathedral): Hernando de Issasi's 130-folio *Qvatvor Passiones Domini, cum Benedictione Cerei* (Salamanca: Mathias Gastius's

heirs, 1582). The copy in the Museo de Arte "José Luis Bello y González" at Puebla matches the hitherto unidentified passioner catalogued at the Newberry Library, Chicago, under the call number: Case VM 2184.92C36 1582.

As Stevenson's catalogues published in 1954 and 1970 have already made widely known, composers represented by name in the Puebla choirbooks include some of the brightest stars in the European firmament—among them Crecquillon, Janequin, Lassus, and Palestrina. Also such peninsulars by birth or adoption as the two Guerreros, Alonso Lobo,⁴ Sebastián López de Velasco,⁵ Navarro, Carlos Patiño,⁶ Robledo, Rogier, Romero (Capitán),

⁴Born at Osuna (50 miles = 80 km east of Seville), Alonso Lobo at approximately age ten entered Seville Cathedral musical establishment September 18, 1566, as a *seize*. For his biography and style analysis, see "Spanish Polyphonists in the Age of the Armada," *Inter-American Music Review*, xii/1 (Spring-Summer 1992), 82–93. Five copies of his *Liber primus missarum* (Madrid: Joannes Flandrus, 1602) survived in Mexico when Barwick inventoried cathedral resources—at Mexico City, Guadalajara, Morelia, Oaxaca, and Puebla (*ibid.*, p. 92). In addition, the so-called Valdés codex inventoried by Stevenson in *Fontes artis musicae*, n/1 (1955), 12–13, contains hand copies of Lobo's four-voice *Petre, ego pro te rogavi* and *O Rex Glorie* Masses (folios 36^v–56).

⁵Beginning in 1980 with a biographical, historical, and analytic volume published at Madrid by the Sociedad Espanola de Musicología, Rafael Mota Murillo continued in 1989 and 1993 with his edition of the *Libro de missas, motetes, salmos, magnificas, y otras cosas tocantes al culto divino* (Madrid: Typographia Regia, 1628).

Juan de Palafox y Mendoza (1600–1659), whom Philip IV named November 11, 1637, to inspect the finances of the Capilla de las Descalzas at Madrid, where López de Velasco served as *maestro de capilla* 1619–1639, occupied the Puebla see July 22, 1642, until departure for Spain May 6, 1649. He consecrated Puebla Cathedral April 18, 1649.

⁶Danièle Becker explored the life of Carlos Patiño (baptized at Santa María del Campo Rus, Cuenca, October 9, 1600; *d* at Madrid September 5, 1675) in *Las obras humanas de Carlos Patiño* (Cuenca: Instituto de Música Religiosa de la Diputación Provincial de Cuenca). Enrolled in Seville Cathedral as *seize* June 22, 1612, Patiño studied with Francisco Company, Juan de Vaca, Alonso Lobo, and Francisco de Santiago. On May 8, 1628, he won the chapelmastership of the Real Convento de la Encarnación at Madrid and on January 1, 1634, succeeded Mateo Romero (Capitán) as *maestro* of the Real Capilla.

In 1986, 1987, and 1988 Lothar Siemens Hernández published three volumes of Patiño's liturgical works. According to him (1, 18), the Puebla copy of Patiño's *Salve Regina a 5* (not a 6 as stated in *Renaissance and Baroque Musical Sources*, p. 217) is the sole extant complete source. *Inter-American Music Review*,

Rimonte, Peralta,⁷ Torres Martínez Bravo, Urrede, Victoria, and Vivanco are gratifyingly represented. The value for scholarship of the easy availability of all these composers' works, because of the Puebla Cathedral microfilms obtained for the Library of Congress Music Division by Barwick, is demonstrated directly in such doctoral dissertations as those by Montague Cantor, John E. Druedow, Luis Merino Montero, and Paul Armin Reitz;⁸ and indirectly in those by Enrique Alberto Arias, Mary Maurelia Hueller, James A. Kriewald, and Lavern Wagner.⁹

vII/2 (Spring-Summer 1986), 93-95, contains a review of Siemens Hernández's volume I that concludes with a listing of Patiño's works in six Latin American archives. Hubert Daschner's "Carlos Patiño (1600-1675) Ein bedeutender spanischer Komponist tritt aus dem Anonymität heraus," *Musica* (Bärenreiter), xlii/2 (March-April 1988), 155-164, concludes with musical analysis buttressed by three substantial musical excerpts.

⁷ The freely composed *Magnificat primi toni* for three choirs by Bernardo de Peralta Escudero (*b* Falces, Navarra; *d* Burgos November 4, 1617) engages the vocal groups fully in dynamic, textural, and spatial contrasts. Other Puebla polyphonic works by peninsular *maestros de capilla* include Gonçalo Mendes Saldanha's *Requiem a 8* and Manoel Tavares's *Parce mihi a 7*, both transcribed by Robert Stevenson for issue in the *Antología de polifonía portuguesa* published at Lisbon by the Fundação Calouste Gulbenkian in 1982 (*Portugaliae Musica*, Série A, vol. 37), pages 71-92 and 107-114. Both the Saldanha and Tavares funereal items occur in the Puebla Cathedral Choirbook III that also contains Cristóbal de Morales's noble *Officium defunctorum*.

⁸ Montague Cantor, *The "Liber Magnificarum" of Sebastián de Vivanco*, 2 vols. (New York Univ. Ph.D. 1967), written under Gustave Reese's supervision (*Dissertation Abstracts International* III/11, pp. 5011A-5012A; University Microfilms 70-7352); John E. Druedow, *The "Missarum Liber" (1703) of José de Torres y Martínez Bravo, 1665-1738*, 2 vols. (Indiana Univ. Ph.D. 1972, prepared under Juan Orrego-Salas's aegis (DAI xxxii/12/i, pp. 7028A-7029A; UM 72-18529); Luis F. Merino, *The Masses of Francisco Guerrero (1528-1599)*, 3 vols. (Univ. of California, Los Angeles Ph.D. 1972), chairman Robert Stevenson (DAI xxxiii/3, p. 1189A; UM 72-237886); Paul A. Reitz, *The Holy Week motets of Juan Gutiérrez de Padilla and Francisco Vidales: Single choir motets Choirbook xv and Legajo xxx; Puebla Cathedral Archive* (Univ. of Washington D. Mus. Arts, 1987).

⁹ Enrique A. Arias, *The Masses of Sebastián de Vivanco (ca. 1550-1622: A Study in the Polyphonic Settings of the Ordinary in Late Renaissance Spain*, 2 vols. (Northwestern Univ. Ph.D. 1971; DAI xxxii/6, p. 3345A; UM 71-30731); Mary M. Hueller, *The Musical Settings of the Marian Antiphons by Francisco Guerrero and Felice Anerio* (Univ. of Rochester Ph.D. 1967); James A. Kriewald, *The Contrapuntal and Harmonic Style of Tomás Luis de Victoria* (Univ. of Wisconsin Ph.D. 1968; UM

Contrasting, however, with the Puebla *libros de facistol* microfilmed at Barwick's behest in April 1949 remained a still ampler body of Latin and vernacular works by composers active 1550-1925 that survives in 130 gatherings (*legajos*) of handsize parts and scores. This important material awaited microfilming by José Isaac Tovar León in the late 1960s. Commissioned for deposit at the Instituto Nacional de Antropología e Historia in Chapultepec Park, Mexico City, the late 1960s' microfilming was overseen by Stanford. Among United States institutions that purchased an entire set of the Stanford-inspired microfilms that included both Mexico City and Puebla musical treasures (moved to the Archivo General de la Nación sometime before 1986), the University of Texas at Austin stands preeminent. The inventory that follows this present introduction makes known the contents of the Puebla *legajos* containing pre-1800 part-music (a roman numeral preceding an entry designates the *legajo*-number). A small sampling of the 19th-century music alphabetized by composer is also offered in the following list.

Among piquant rarities listed below are a delightful villancico by Mattieu Rosmarin = Mateo Romero (Capitán) listed in João IV's 1649 catalogue but previously thought lost; an eight-voice psalm by Philippe Rogier; an eight-voice Mass by "Lo Roy" similarly listed in João IV's catalogue but thought lost; two polychoral psalms by João IV's favorite composer who was half French, Gabriel Díaz Besón; a motet by the Portuguese Manuel Tavares, and a Mass by Seixas. But of course the great strength of the partbooks, loose-sheet and scored music gathered in *legajos* and last thoroughly inventoried by the Puebla Cathedral chapelmastor, José Joaquín Lazo Valero in 1771, is peninsular polyphony.

Seville Cathedral chapelmasters are especially well represented—from Francisco Guerrero, Francisco de Santiago, and Luis Bernardo Jalón through their fine but neglected 18th- and 19th-century successors, Pedro Rabassa, Antonio Ripa, Domingo Arquimbau, and Francisco Andreví. Such other prominent Spaniards as Morales, Victoria, Comes, Patiño, Galán, both Durón half-brothers, Torres Martínez Bravo, and Picañol are also prominently present.

69-00948); Lavern J. Wagner, *The "Octo Missae" of George de La Hèle, 1547-1587*, 2 vols. (Univ. of Wisconsin Ph.D., 1957; DAI xvii/10, p. 2282; UM 22435).

The earliest Puebla Cathedral chapelmaster in the *legajo*-collection is Juan Gutiérrez de Padilla (held the post 1629 to 1664); the earliest Mexico City chapelmaster is Hernando Franco (at Mexico City 1575 to 1585). Next in chronological order among the Mexico City maestros come Luis Coronado, Fabián Ximeno, Francisco López Capillas, Manuel de Zumaya, and Ignacio Jerusalem. The Puebla Cathedral maestros after Gutiérrez de Padilla in the following catalogue run chronologically from Juan García (Céspedes), Antonio de Salazar, Miguel Mateo de Dallo y Lana, Francisco de Atienza y Pineda, Nicolas Ximénez de Cisneros, José Joaquín Lazo Valero, and Manuel Arenzana to José María Carrasco (died 1845).¹⁰

On May 15, 1847, General Winfield Scott entered Puebla. Ironically, in the very years that the Mexican War was being fought, Puebla Cathedral authorities were still paying to have Gutiérrez de Padilla's music copied afresh for continued performance. Numerous 19th-century copies of Palestrina attest the currency of his motets in the same decade that Mexico was being forced to cede rich regions to her northern, musically less cultivated, neighbor. For quick identification of certain of the following composers, the reader is referred to *Grove 5* (Stevenson's articles on the Mexicans Aldana and Paniagua); to *The New Grove Dictionary of Music and Musicians* (1980); his Spanish composer articles on both Cas-sedas, Comes, Conforto, Diego Durón, García Pa-checo, Mir y Llussa, Diego de [las] Muelas, Nebra, Peralta, Picañol, Rabassa, Ripa, and Diego Joseph de Salazar (also Morales, Guerrero, Victoria); to *Die Musik in Geschichte und Gegenwart*: his articles on Franco, Gutiérrez de Padilla, López Capillas, Mo-rales, Tavares, Victoria, and Zumaya; and to his *Christmas Music from Baroque Mexico* (Berkeley and Los Angeles: University of California Press, 1974): extended biographies of Sebastián Durón, Juan García [Céspedes], Juan Gutiérrez de Padilla, Antonio de Salazar, Francisco de Vidales, and Fa-bián [Pérez] Ximeno.

So far as a hitherto neglected genre is concerned, the huge stock of Latin responsory-sets by late 18th-century Spanish and Mexican composers at Puebla, as well as in other Mexican cathedrals, calls for a

doctoral dissertation on these oratorio-size responsory-sets. No one disputes the value of the 16th-century entrants in the following catalogue. But what of the artistic merits of all these late 18th-century responsories and other vespers music in the Puebla collection? An exiled Mexican Jesuit originally from Puebla who had to seek refuge in Bolo-gna, aptly summarized the importance of vespers music in both Italy and Mexico in a letter dated October 1, 1785, to his sister at Puebla. He also categorized the different musical situations in Italy and Mexico.

The Vespers celebrated here are justly famous, but the first that I heard made me think I was in a bullring, because everyone kept shouting in a loud voice: bravo! bravo! (which is Italian for our viva! viva!). Their num-ber of voices and instruments here is large, their compositions very good and exquisite, but not more choice than we have there [in Puebla]. The difference is that what they did here in [17]50 we did there in [17]55, while awaiting copies from Europe. What they perform here with 300 violins we do in Mexico with 10. But we have seen nothing here to rival the organs there in [Mexican] cathedrals, and usually also in other churches as well; and certainly the organ is an instrument suitable for holy places. So that in over-all comparison, we do not come out so far behind. The church structures here are indeed very good, but how many are there not in both Mexico City and Puebla to compare favorably with those here, and provided with much better ornaments besides.¹¹

¹¹ Spanish of Antonio López de Priego's *Carta de un religioso de los extintos Jesuitas, a una hermana suya, religiosa del Convento de Santa Catarina de la Puebla de los Angeles escrita en la ciudad de Bolonia, en 1º de Octubre 1785*, in: Mariano Cuevas, ed., *Tesoros documentales de México Siglo XVIII* (Mexico City: Editorial Galatea, 1944), p. 114: "Las Visperas de aquí tienen fama, y con razón, pero las primeras que vi me pareció hallarme en una plaza de toros, porque todos repetían en alta voz: ¡bravo! ¡bravo!, que es el ¡viva! de los Italianos. El número de voces y instrumentos es grande, sus composiciones muy buenas y exquisitas, pero no tan raras que no se vean por allá. La diferencia está en que lo que aquí se usa el año de 50, allá de 55 mientras que llegan estos papeles. Lo que hacen aquí 300 violines hace en México 10; pero no hemos visto aquellos famosos órganos que tienen por allá las Catedrales, y regularmente todas las iglesias, instrumento tan propio de estas santas casas; con que ajustada la cuenta no estamos tan alcanzados. Las Iglesias son muy buenas; pero ¿cuantas hay en México y Puebla que podían hacer papel aquí y mucho más ricas y adornadas?"

¹⁰ See the entry for him in the *Diccionario Porrua de historia, biografía y geografía de México*, 3d ed. (Mexico City: Editorial Porrua, 1970, 1, 375).

The Catalogue

LIX

Aguila y Coll, Juan
Congratulamus omnes. Responsorio à 3. Ti Ti Ti; Vn 1 & 2, Viola obligada, Trompas 1 & 2, Bajo acompañamiento. For Annunciation, Snows, or Rosary.

CXLII

Aldana, José Manuel
Versos con Violines, Flauta sola y bajo. Concerning Aldana's suites of Versos in the archive of Mexico City Cathedral (where he was concertmaster from 1789 to his death in 1810), see *Renaissance and Baroque Musical Sources in the Americas*, pp. 147–148. On October 9, 1790, Aldana obtained leave from Mexico City Cathedral to play violin at Puebla Cathedral during a beatification festivity.

CXLIII

Versos de 5^{to} tono [D Major]. Concordia with Mexico City Versos de Quinto tono.

CXLIV

Andrade, Francisco
Missa à 4, BP^o, orchestral. Copied April 19, 1842, for Puebla on order of the obispo, Francisco Quintana. Since the copyist lists him as Maestro de Capilla of Santa María del Mar, Barcelona, when he wrote this Mass, this is a youthful work dated either 1818 or 1819.

CXLV

Anonymous
A comer el pan. Sacrament villancico.

A co - mer el pan de flor mi - re el al - ma

CXLVI

Angelus Domini apparuit in somno Joseph. A 4. Motete al SS.^{mo} Patriarcho S.^r S.^o Joseph. Ti A Te B (instrumental). Tone VIII.

CXLVII

Ave maria stella, a 5. Canon in subdivisio. Cantus starts thus:

Fortem virili pectora. Ti Te B parts. In cuncte nec virginum, nec martirum.

Letania de Nuestra Señora. Basso para el Arpa o el Organo starts:

CXLVIII

Missa a 8 voces de 4^o tono Claves Altas. Ti A Te B, Ti A Te B. Tiple I starts:

Kirle

CXLIX

Missa a 8 voces de 6^o tono de Batalla. Ti A Te B, Ti A [Te] B, Ac. Tiple I starts:

Kyrie eleison

CXLX

Missa Despada. A 5. Ti Ti A Te B. Tenor begins:

Kyrie eleison

Missa Quarta toni a 6. SSB. Parts endorsed: "En competencia dela de a cinco de Capitan." Superior I and Bassus start thus:

Romero's only extant Missa a 5 is a reduction of his Bonae voluntatis a 9.

CXLXIV

Pange lingua gloriosi corporis. A 4. Altus starts:

CXLXV

Pastores a Belén. Christmas villancico. Tiple I starts:

Salve Regina A 4.

CXLXVI

Tenor

CXLII

Arenzana, Manuel

Beatus vir a 8. 1792. F Major.
Beatus vir a 4 y a 8. D Major.

Confitebor tibi Domine con toto corde meo. 1801. E^b.

CXLIII

Credidi a 8. 1792. G Major.

Dilexi quoniam exaudi et Dominus vocem. 1801. E .

CXLIV

Dixit Dominus a 4. G Major.

CXLV

Dixit Dominus a 4 y a 8. D Major.

CXLVI

Invitatories, responsories, hymns.

CXLVII

Laetatus sum a 8. 1796. E^b Major.

CXLVIII

Laetatus sum in his a 4 y a 8. G Major.

CXLIX

Lamentacion 1^a a 4. Orchestral accompaniment. A minor.

Lauda Jerusalēm Dominum a 8. C Major.

Lauda Jerusalēm Dominum a 4 y a 8. D Major.

CXLX

Laudate Dominum omnes gentes a 4. G Major.

CXLXI

Laudate Dominum omnes gentes a 4 y a 8. D Major.

CXLXII

Levavi oculos meos in montes. Vespers of the Dead. 1801. E^b.

CXLXIII

Magnificat a 4. D Major.

CXLXIV

Magnificat à 4 y à 8. Con Violines, Flautas, Trompas, y Bajo. 1794. F Major. Score. Strings at top, sparse basso: staccatos, dynamics clearly marked. Mixture of Spanish and Italian tempo indicators: starts *Desp^o*, then *And^{ante}* in *Exultavit*; *All^o (2/4, C Major)* *Fecit potentiam*, *And^{ante} (3/4, F)* *Esurientes*. Frequent solo-chorus interchange; sprightly Italian opera rhythmic twists.

CXLXV

Miserere mei Deus. E^b. 1792. 4/4.

Miserere mei Deus à 4 y 8. E ; 3/4.

CXLXVI

Missa à 4 y à 8. F Major. 2nd coro gone. No Credo. With clarinets instead of oboes.

CXLXVII

Missa à 4 y à 8 compuesta a grande orquesta. D Major. Score.

CXLXVIII

Missa à 4 Con Violines Flautas Clarinetos Trompas Viola y Bajo, Todo obligado. 1800. F Major.

Missa à 4 Con Violines Flautas Trompas y Bajo. 1793. G Major.

CXLXIX

Missa à 4, y à 8 con violines, flautas, trompas y organo obligado. 1797. F Major.

CXLXX

Missa à 4 y à 8 con violines, oboes, flautas, y trompas, y bajo. C Major.

CXLXXI

Missa de Difuntos à 4 y à 8 con Violines, flautas, trompas, Viola y bajo. E^b Major.

CXLXXII

Oficio de Difuntos. E^b.

CXLXXIII

Salve Regina. à Duo. y à 4. F Major. 3/4. Instrumentation: clarinets, horns in F, bassoon, violin 1 & 2, cello, double bass. Score. Each section (*Salve* 2/4, *Eja ergo* 6/8, *O clemens* 3/4, *O dulcis*) starts with a short instrumental introduction. *O clemens* (D minor) is an expressive soprano solo; the final *O dulcis* (returning to F Major) a chorus. Gasping rests separate syllables for greater poignancy (tenor 10th below):

CXLXXIV

Tantum ergo sacramentum. D Major.

CXLXXV

Te Deum a 4 y a 8. Compuesta a toda orquesta. D Major.

CXLXXVI

Te Deum a 4 y a 8. D Major. Orchestraly accompanied.

CXLXXVII

Veni Creator Spiritus. F Major. Score, no parts.

CXLXXVIII

Vesperas de el Oficio de Difuntos.

CXLXXIX

Arquimbaud, Domingo

Responsories de Concepcion, Ti Ti Te B. Bajo para la Mano, Vns 1 & 2, Viola, Cello, Contrabass. Ob 1 & 2, Fagot 1 & 2, Trompas 1 & 2. Divided among three nocturns, these nine responsories for December 8 include: *Ego ex ore Altissimi-Transire ad me omnes-Memor et consilium-Per te reges regant-Equitus tui meo in curibus Pharaonis-Factib[us] Arcam-Fiat m[er]ita Sanctuarium-Omnes morienti-Ut in cunctis nationibus. Keys range from G (2/4), F (6/8) and B^p (2/4) for first three responsories to A^b (3/4), E^b (4/4) and C (3/4) for last three. Several responsories begin with long instrumental introduction and include elaborate solos.*

CXLXXX

Atienza y Pineda, Francisco de

2 hymns for St. Joseph. Invitatorius a 4. Laudate Dominum omnes gentes a 7. 1706. Magnificat a 7 (only accompaniment). Tota pulchra, moses a 6.

CXLXXXI

Bassani, Juan Bautista

Missa de Requiem A 4 con Viol^o y Viola y 2º Choro de Ripieno. F Major. Score.

CXLXXXII

Berga, Mariano

Missa a 3. Orchestraly accompanied, this Mass in E^b (copy dated September 23, 1843) calls for some virtuosic solo singing. Includes Benedictus and Agnus Dei.

CXLXXXIII

Bordio

Missa Defunctionum à 5 voc. con V.V. e Violetta. Heavily figured organ part. D minor.

CXLXXXIV

Bustamante, José María

Versos de Quinto Tono Compuestos de dos Violines, Viola, dos Clarinetes, dos Trompas, Timbales, y Bajo del uso de Marcos Legasti Año de 1850. These 7 versos in D Major are a set of "character pieces": 1 (Allegro), 2 (Pantoral in 3/8, Andante), 3 (Vivo, 2/4, batalla), 4 (Cantabile, 3/4), 5 (Allegro, 2/4), 6 (Andante, 3/8), 7 (Paso in E = Fuga), 8 (Allegro, 6/8, giga). The parts for No. 7 are alternately headed *Passo* and *fuga*, violins 1 & 2 begin thus:

shaded by tenor and alto, followed by Aria, O María pues el cielo (alto begins; tenor follows with: Divino es tu sacro vuelo). Over the Spanish of the aria appears an alternate Latin text: Beata Virgo creatrix.

X. LVI

Díaz [Besson], Gabriel

Dixit Dominus A 12. Ti Ti A Te, Ti A Te B, Ti A Te B. Tone I. All parts texted. In the Legajo 56 copies, Gabriel Diaz's name appears at the upper right corner of Bajo 3^o choro. In MGG, III (1954), 426, José Subirá erroneously christened this composer Gaspar Diaz Besson; his first name is Gabriel in all the sources, primary as well as secondary. See Rafael Mirjana, *Comentarios y aportes*, in: *Revista de Filología Española* VI/3 (July-September 1919), p. 255-258. John IV, *Primera parte do index da libraria de musica* (Lisbon: Paulo Crasbeck, 1649), p. 349, lists Dixit Dominus concordance. The Mass a 9 is not listed, and therefore a problematic attribution.

X

Latatus sum in ha que dicta A 8. Ti A Te B, Ti A Te B. Tone VIII. Starts $\Phi \frac{3}{2}$. Through-composed. Concordance listed in John IV, *Primera parte*, p. 347.

XLII

Missa a 9 vozes de 4^o tono claves Altas. Tiple solo, Ti A Te B (untexted), Ti A Te B.

LXI

Durán, Pedro

Dixit Dominus A 8 Con VV.⁸, Tromp.¹, Clar.² e Basso. Ti Ti A Te, Ti A Te B (texted), Acompañam.¹⁰ (figured). For Pedro Durán's works at Lima Archivo Arzobispal, see my *Renaissance and Baroque Musical Sources*, p. 120.

X

Lauda Jerusalem A 8, con VV.⁸ y Trompas. Parts also include Contrabajo, AComp.¹⁰ Organo.

XLII

Missa A 4, y 8. "Pur el Miyo D.⁸ Pedro Durán." Ti Ti A Te, Ti A Te B (untexted); Vns 1 & 2, Oboes 1 & 2, Trompas 1 & 2, AComp.¹⁰ B⁸ Major. Several key changes in the sectionalized Gloria. Mass ends with Cum Sancto Spiritu.

X

Durón, Diego

Dixit Dominus A 8. Ti Ti A Te, Ti A Te B, Ac¹⁰. Tone IV. Through-composed, except for Gloria Patri.

LVI

Durón, Sebastián

Lamentación 1.⁸ de Miércoles Santo A 8. Con Violines. Ti Ti A Te, Ti A Te B; Vns 1 & 2, Ac. Noble G minor setting, plentifully endowed with accidentals. Incipit Jeremías Prophete-Aleph Quoniam-Beth Floraus-Chizmiel Migravit-Daledth Vnde-Heth Facti-Jerusalem convertere.

CXVI

Echeverría, Cayetano

Missa a tres. F Major. Tiple, Contralto, Bajo; vns 1 & 2, flauta, 2 trompas, Contrabajo; "organo obligado." Copied 1834.

XI

Missa a 3. Violines 1 & 2, flautas 1 & 2, trompas 1 & 2, fagote obligado; Basso general. Vocal parts missing.

LX

Missa a Quattro, Con Violines, Trompas y Basso compuesta por D. Calixtano Chavarria. Ti A Te Bajete; Basso (= Ac figured), Organo (figured), vns 1 & 2, trompas 1 & 2 (bass clef). D minor, Abbreviated Sanctus and Agnus.

LXII

Missa a 4 y a 8 Con Violines y Trompas. Ends with Cum Sancto Spiritu.

CXVI

Tu es Petrus. Responsorio 3^o a seis con violines trompas y Basso de los Maitines de San Pedro, Legajo CXVIII contains more responsories by Cayetano Echeverría.

LXII

Echeverría, Juan José

Miserere a cuatro voces con Violines, Oboes, Flauta, y Fagot, con Clave Oblig.⁸ en alg.⁸ versos. The keyboard part (clave obligada) is marked "trasportado" and is written a semitone higher than the vocal pitches (E Major versus E⁸) in "Tibi soli peccavi" and "Libera me" verses. Echeverría, now evidently Puebla Cathedral organist, assigns the left hand mostly an Alberti bass in these clave-accompanied verses.

XXXIV

Franco, Hernando

[Oficio defunctorum]. A 4. Headed "Vigilia de franco" this office includes Regem qui omnia-Domine non in furore-Et anima mea-Quoniam non est in morte-Turbata-Exaudibit Domine-Requiem-Parce mihi Domine-Qui Lazarus-Tuis Domine-Qui venturus est-Kirie eleison. Under cui mensuration, the note values are prevalently semibreves and breves.

XI

Galatea, Cristóbal

Beatus vir A 8. Ti Ti A Te, Ti A Te B. Ac¹⁰. [Tone III.] Ends on A chord.

XLII

Dixit Dominus A 8 Ti A Te, Ti A Te B; Ac¹⁰. Tone VIII. Tiple I starts:

XI

Galuppi, Baldassare

No sol lasciarne. Aria a Solo con Violines y Violas Obligadas. Tiple, vns 1 & 2, vns 1 & 2, bajo. Latin contrafactum: Responsorio 6^o. Cum inducerent patrum Jesum parentes [Luke 2,27].

XI

García, Vicente

Clavevi ad te Domine. Moteta A 8. Ti Ti A Te, Ti A Te B, Guion. Ends on A.

XI

Lauda Hierusalem Dominum Tribus choris, octo Vocibus. Ti Ti A Te, Ti A Te B; Basis Guion (organ). High clefs.

XXIII

Missa Hic est vere Martyr cum tribus chorus. A 9. CCA Tenor basis, CAT Basis organum, Cantus

LIX

Campesino

Accipit Iesu. Responsorio à Cuatro con Violines y trompas al Smo. Sacramento. Ti Ti A Te; Vns 1 & 2, Basso.

In splendens nube. 2º Responsorio a 4 de Transfiguración con Violines y Trompas. F Major. 3/4. Alternate text: Os suum aperuit (Responsorio 7º de Santa Anna).

Capitán, see Romero, Mateo-Rosmarin, Matthieu

CXV

Carrasco, José María

Dispersit dedit pauperibus. Ti Ti A B, 2 vn, viola, 2 ob, 2 trompas, bajo. Resp^o 5º de los Martines de S^{ta} N^{ra} Nepomuceno.

Ego scio quoniam. Same forces as preceding. Resp^o 6º of same martines.Instans orationi et ministerio verbi. Same forces as preceding. Resp^o 4º of same martines.

Libera me Domine de morte eterna. Resp^o 5º de Difuntos A toda orquesta: Ti A Te B, vns 1 & 2, 2 fl, 2 horns (treble clef). E⁸. Successing movements: Trismos, Dies illa (C minor), Requiem, Quando celi movendi, Kyrie. Copy dated at Puebla December 23, 1852.

Suscep verbum. R^o 3º de la Encarnación de el Divino Verbo a 4 con violines, trompas, y bajo.

Cassada, Diego [de]

Missa a 12 voces sul de 3º tono con Bajocillos. Ti A, Tiple bajocillo Tiple bajocillo Bajocillo. Ti A Te, Ti A Te B (untexted), Ac¹⁰ al organo, AComp¹⁰ general a la harpa. The 2º coro consists of two soprano bajocillos notated in treble clef (reaching high C) and a bajocillo in tenor clef. The A chord, usually preceded by much authentic cadence repetition, ends chaf movements.

VII

Cassada, José de

Beatus vir. A 14 De Bajocillos. Ti A Te, Ti Ti Te, Ti A Te B, Ti A Te B, Ac al Arpa, Ac al organo 3º (y) 4º coro. The second coro consists of bajocillos, the two triples in treble clef, the tenor in viola clef. In the Jucundus homo verse a 6, "tres voces y el organo," the bajocillos are duplicated in a 3-part organ score.

LIX

Coll, Joseph

Missa à 4. Con Viol⁸ y Tromp⁸. D Major. Ends with Agnus.

Victuas Paschali. Sequentia A 4º y a 5º Con Violines y Bajo. D minor.. Diese Erkenntnis

VIII

Comyn, Juan Bautista

Dixit Dominus A 8. CATB, CCA Tenor-Bassus. Cantus I starts:

Osculetur me osculo oris sul a 8. CATB, CCA Tenor-Bassus (texted). Dorian setting of Song of Songs 1:1. Diminished 4ths much used.

Salve Regina a 8. CCATB], CATB (untexted); Ac¹⁰ al organo 1º coro, Ac¹⁰. Et Jesum starts a new section.

LX

Conforto, Nicolo.

Si ministratio mortis. 6º Responsorio A Duo con Violini Trombe & Basso. Para la Transfiguración del S^r. Ti Ti B (untexted); Vns 1 & 2, Coro 1 & 2 ("en sfatu"); Basso. Begins F Major, 3/4, Tempo Giusto. This is a confundatum. On the cover of violin 1 are the first three words of the original text: "So ti credi."

XLII

Coronado, Luis

Missa a 12 Voces de Octavo Tono. Ti A [Te] B, Ti A Te B, Ti A Te B. Triples of 2º and 3º coros headed "La Cdo." Coronado's four passions in Mexico City Cathedral Choirbook II are itemized in *Renaissance and Baroque Musical Scores*, p. 141.

LX

Cruspa, Pedro

Te Deum à quatre concertato con Trombe, Corni, Canto, Canto solo, Alto, Tenore, Basso, Oboe, Violini, Viola, Organu & Basso. 1777. D Major. Orchestral parts not located.

LVI

Cruzalegui, Martín Francisco de

Laudate Dominum. Organ part. G Major, Andante, 4/4.

LXXI-LXXIV

Orchestral vespers music and sequences, including Stabat Mater, Juego de Vespers dated 1775 "Para la Festividad de la Preciosísima Sangre de Nuestro Señor Jesu Christo" copied 1840.

IX

Dallo y Lanza, Miguel Mateo de

Beatus vir, a 12.

Credidi propter quod locutus sum a 5.

Dixit Dominus A 5. Tone II. Copies dated 1844 and 1876.

Dixit Dominus, a 15. C Major, for 4 coros, with alternate verses ending on G chord.

Domine ad adiuuandum me festina; Psalmus 1.º Dixit Dominus A 6. A Te, Ti A Te B (instrumental, figured); Ac¹⁰ (figured). Date of copy, [17]M9.

Lauda Hierusalem a 8.

Laudate Dominum omnes gentes A 12. Tone VI.

Laudate Dominum omnes gentes A 6. Tone VI.

Missa a 11. Only untexted Basso 2º & 3º coro found.

LX

Delgado, Francisco

Un sol admiró cuádiz ardiente. Villancico à Duo [Alto & Tenor] à la Purissima Concepc.^{os} (December 8) Con VV.⁴ y Tromp.⁸ (2 violins, 2 horns). Año de 1773. Consists of Recitado

- solus ad organum, Organum tertii chori. Tone VIII. Parody of his own lamentation motet #8. Garcia called his soprano parts *cantus* and followed Bermudo's suggestion that he call the bass parts "basis" rather than *bassus*. He labeled this Mass "in communi vniuersi Martir" (commune of One Martyr).
- XXX García [Cápedes], Juan
Plange quasi virgo plebe mea. A 4. Del segno Lenten motet (ABB structure, "B" beginning with *Quia venit dies Domini*).
- XI Salve [Regina] a 7. Año de 1673. Ti A Te, Ti A Te B (instrumental, untexted).
- LXII García Fajer, Francisco Javier
Magnificat a 4 y viii Con Violin.⁸ e Tromp.⁹ Por el Mtro Espaoleto. G Major, with several key shifts in this through-composed setting. Frequent dramatic juxtapositions of forte and piano. Elaborate viola parts.
- Misa à 4. y à 8. Con Viol.⁸ y Tromp.⁹ D Major. Concludes with *presto* Cum Sancto Spiritu. Kyrie I starts with allegro instrumental introduction labeled Sinfonia, Kyrie III ends *presto*. Violins are throughout assigned brilliant easy figuration and double stops, bows alternately written in treble and bass clefs frequently play melodies. The Bass in the SATB (solo and ripieno) vocal parts is texted. After the 38-instrumental *sinfonia*, the homophonic choir begins with *largo* ejaculations:
-
- X Missa à 4. F Major. Orchestrally accompanied.
- Oficio de Difuntos [Officium defunctorum] A 8 Con VV² trom.³ y flau.³ Starts with Regem cui:
-
- followed by Taeget anima.
- LXIII García Pacheco, Fabián
Dixit Dominus a Quattro & 6, con Violines y Trompas. Ti Ti A Te, A B; vns 1 & 2; trompas 1 & 2; Acompañamiento para el Organo, Ac para el Harpa. Both organ and harp parts are identical mostly unfigured bass lines.
- XVII Duxit Dominus a 4 (y a 8) con Violines y trompas. Ti Ti A Te, Ti A Te B, (2º Coro consists of "Reforzos," i.e. ripieni), vns 1 & 2, Ac. F Major.
- LVIII Missa a 4 y a 8. A minor. Ti 2 A Te, A Te B; Vn 1 & 2, Trompas 1 & 2, Ac. Ti 1 of 1st coro massing.
- CXIX Garroenda, José María
Ynvitatorio Hymno y ocho Responsorios, a S^r Sⁿ José. Marked "primer obra que compuso el año de 1807," the copies are dated 1842 and 1843 when he was a *coronel* and *señor administrador de las rentas* (income manager of Puebla Cathedral).
- XI Gines Martínez
Laudate Dominum omnes gentes A ocho. Ti A Te Baxo, Ti A Te B (instrumental).
- XII Guerrero, Francisco
Acceptit Jesus panes. A 4. Dominica quarta in Quadragesima (1570).
- A alma Redemptoria. A 4 (1589).
- XL Ambulans Jesus (1570), Ave virgo sanctissima (1570), Dominus ab utero, Elizabeth Zacharias (1570), Hic vir despicies (1570), Hoc est preceptum (1570), In conspectu angelorum (1570), Magno pater Augustinus (1589), O virgo benedicta (1589), Prudentes virginis (1570), Quinque prudentes virginis, Recordare Domine (1570), Sancta pro nobis, Trahe me post te (1589), Virgo divino nuntium (1570). Vellum copy of Quinta pars.
- XIII Ave Regina celorum. A 4 (1589).
- XII, XXXI, XXXIV Ave Virgo sanctissima. A 5 (1566, 1570).
- XII Beatus es et bene tibi erit. A 4 (1570). St. Sebastian.
- XII Beatus Iohannes locutus est. A 4 (1589). Dominica tercia Adventus.
- XII Benedicta sit sancta Trinitatis. A 4.
- XII Canite tuba in Sion. A 4 (1570). In adventu Domini.
- XIV Caro meta, a 4 (1589).
- XII Clamabat autem mulier. A 4 (1570). Dominica secunda Quadragesimae.
- Cum audisset Iohannes. A 4 (1589). Dominica secunda Adventus.
- XII Cum turba plurima convenient. A 4 (1570). Dominica Octagesimae.
- XII Dedisti Domine. A 4 (1570). A San Clemente Martyr.
- XII Dicebat Iesus. A 4 (1570). Dominica in Passione.
- XII Ductus est Jesus. A 4 (1570). Dominica prima Quadragesimae. Instrumental contrabajo duplicates texted bass.
- XII, XXXII Dulcissima Maria amore tuo languido. A 4 (1597).
- XII Dum Aurora sinum daret. A 4 (1589). De sancta Cécilia.
- XIV, XXXIV Dum esset Rex, a 5 (1597). Ti A Te B.
- XII Ecce nunc tempus acceptabile. A 4 (1570). Feria quarta cineturum.
- XII Ego vox clamantis (1597). A 4. Dominica quarta Adventus.
- XII Erunt signa in sole et luna. A 4 (1589). Dominica prima Adventus.
- XII, XXXIV Et post dies sex assumpsit Jesus. A 5 (1570). SAATB. Transfiguration. Altus 2 is the Resolution of a Canon ad sextum (realized a 3rd lower rather than a 6th higher than Altus 1).
- XII Gloriose confessor Domini. A 4 (1570). De Sancto Dominico.

- XXXIV In conspectu Angelorum, A 5 (1589).
- XII In illo tempore assumpsit Jesus. A 4. Dominica in Quinquagesima.
- XIII In illo tempore erat Dominus. A 4. Dominica tercia Quadragesimae. Casting out of the demons.
- XIII Iste sanctus pro lege Dei A 4 (1570). The parody source for Guerrero's *Missa Iste sanctus*, a 4 (1582).
- XXIX Lumen ad revelationem, a 4.
- XXXIV Misericordia pro defunctis. Kyrie-Non timebit-Silvit anima mea-Libera animas-Lux eterna. 1582 version with interpolations.
- XXXII Motecta Francisci Guerrei . . . Venetiis apud Jacobum Vincentium 1597. Lazo Valero's endorsed the four partbooks thus: "Sincò quadernos d'Dñ fran.^{co} Guerrero los Motetes, de Advenio, quaresma, y para todos los días. le faita el Bajo para los 8^{as}, solo tiene, Alto y Tenor, y el libro muy importante. Ang¹⁶ y febrero 22 de 1771 años. Lazo." ("Five partbooks of Francisco Guerrero containing motets for Advent, Lent, and Sundays. Bass part for double-chorus motets missing; only alto and tenor; very important publication. Puebla, February 22, 1771. Lazo.")
- XXXIII Motetitia Francisci Guerrei in Hispanensi Ecclesia Musicorum Prefecti, Qve Partim Quaternis, Partim Quintis, Alio Sena, Alio Octonis Concinnum Vocibus. Venetiis Apud Filios Antonii Gardani 1570. Altus and Tenor. At the end of the Altus partbook appears this memorandum: "Estas libretes son de la catedral desta ciudad de mexico desde año de mil seiscientos treinta y dos años siendo m^o el señor fisonero Antonio de mata rrga." ("These partbooks belong[ed] to Mexico City Cathedral from 1632, the chaplainmaster being the probendary Antonio de Mata Rodriguez.")
- XI [Officium Defunctorum a 4], beginning with Invitatorio de Difuntos A 4. [Regem-Veniente-Quoniam], continuing with Parce mihi through Ne recordaris.
-
- XII Per signum crucis. A 4 (1589).
- Pete ego pro te rogavi. A 4 (1589).
- XIII Regina celi letare, a 4 (1570).
- XII Sancta et immaculata. A 4 (1589).
- Sancte Maria succure miseris. A 4 (1570). Bassus untexted.
- XIII Simile est regnum celorum. A 4 (1570). Dominica in Septuagesima. Model for Victoria parody.
- XIII Tantum ergo. Tertia pars of Pange lingua (*Liber hesperiarum*, 1584, fol. 47v-48).
- XII-XIII 36 motets a 4 (total of 19 a 4 from 1570, 17 in 1589).
- XIV, XXXIV Tota pulchra es Maria, a 6 (1570). Ti Ti A Te B.
- XIII Unidentified psalm or fabordón, Tone VIII; "Baxo p^a los violones a 5 de Guerrero."
-
- XXX [Vexilla regis.] Arbor decora et fulgida.
-
- XIV Guglielmo, [Pietro Alessandro]
La dicha mas suprema. Aria a Duo con Violines Oboes y trompas. Ti Ti; vns 1 & 2, oboes 1 & 2, trompas 1 & 2. The Spanish seems to be a contrafactum as does also the Latin Responsorio 3º para la Ascension del Señor, Exaltare Domine Alleluja, written in as an alternate text.
- II Gutierrez de Padilla, Juan
Alto zagalas de todo el egido al sol, A 3 y a 6 Navidad de 1653. Eight Christmas villancicos, followed by a ninth for Epiphany of 1654: Albrigias pastores escuchad las nuevas. Ti A Te B, Ti A B. Villancico II is a jácara. A la xacara xacarilla A 4, VI is a gallego con instrumentos, Si al nacer o meno no yela, VII is a calenda. De carambanos, VIII is a negrilla, A siolo Flasquillo, Villancicos II, VI, VII, and VIII are published in my *Christmas Music from Baroque Mexico*, pp. 113-128, 141-145.
- XXX Ave Rex noster-Ipsie autem vulneratus est. A 4. Also CB XVb.
- III Ay que chacota q hace la noche, A 6. Navidad de 1657. The negrilla A 6 in this set begins: Tambala gumba que ya nose nació sa. Tambala gumba turn in procisione. The calenda A 6 begins: ¿Quién llama? Campanillas del alva. Like all Padilla's other sets, this set ends with an Epiphany villancico (La muda verdad sagrada).
- XXX, XXXIV Christus factus est pro nobis obediens usque ad mortem. A 4. Double whole-notes in E Tone IV
- III Despertad esposo mio. Navidad de 1656. 8 partbooks. Ti A Te B (untexted), Ti A Te B. The ninth villancico in the set, Una rueda de un astro los cielos sacan, is for Epiphany, 1657. Villancico III is a calenda A 7, Placa placa que viene a la tierra la luz de la gracia.
- XVII Dic nobis María quid vidistis in via. A 8.
- I Dies irae. Mors stupebit-Quantus tremor est. A 8. Also CB III.
- XXXVI Dixit Dominus, a 8. Also CB XVb.
- XXX Dominus Jesus portquam cenabit cum discipulis suis lavit pedes eorum et sicut. A 4.
- I En la gloria de un portalillo. Navidad de 1652. Eight Christmas villancicos followed by a ninth for Epiphany of 1653: Los tres Reyes es justo que a Dios. Eight partbooks: Ti A Te B (untexted), Ti A Te B. Villancico IV is an ensaladilla. Al estable mas dichoso, solo y a 4; V is a negrilla. Diga plomo donde sa la niña de nacimiento plú same su palencia y la venimo a baxo, a 6; VII is a jácara of 15 strophes (strophe 3 starts: "Afuer todo samarro que viene la gurullada de los brabos macareños a ocupar esta caballa"); VIII is a calenda, A prevensiones del cielo, a 4.

XXXVIII, XXXVI

Exultate iusti in Domino, a 8. At page 36v of the contrato in XXXVI, Padilla's name is followed by *ysigne M^o de la puebla de los angeles*. Also in CB XVb. Source motet for a Vidales parody Mass.

XXX Filii, Jerusalem nolite fere super me sed super vos. A 4.

XXXVII, XXXVIII Joseph fili David. A 8. Tonus VIII. The model for his own likenamed double-chou parody Mass. CB XVb.

II La luna ante quien ninguna tuvo mas claro arrebol, A 3 y A 5. Navidad de 1659. 7 partbooks. The ninth villancico, Zagalejos, is for Epiphany, 1660. Villancico III is a jácara, O que bueno, V is a calenda, Quien nos da buenos días a media noche, VI is a juguete, Por ser oscura la noche. Villancico IV, Venecillo que altrio bates las ramas, starts A 3; the responsón, Veras para mas desayse, expands A 4.

I La noche de mas buen gusto, a 3, Navidad de 1651. Eight Christmas villancicos, 3 to 6 voices, followed by a ninth for Epiphany, 1652: En un alcazar de pajás A 3-Reyes sois tambien venturosos A 6. Six partbooks: Ti A, Ti A Te B. Villancico IV is a jácara, VI is a romance subtitled "el sordo." VII is an ensaladilla that includes a negrilla, VIII is a calenda. "El sordo" contains a laughable duet between Chamorro and a deaf man who mistakes most of what Chamorro sings. In the negrilla the phrase "tutuluto, pue Dios naçe holguemono" is sung as a refrain to each copla:

Tu - tu - lu - tu, pue Dios na - ce hol - gue - mo - no

XXXIV

Miraba el sol el aguila bella. A duo y a 4, de concepción [December 8]. Responsion A 4: Ave maria sol. Copias A duo. A el cielo su canto.

XXVIII Mirabilis testimonia tua ideo, a 8. CB XVb.

XXXIV Miren con los disfraces. Villancico de Natividad A 4.

XXVIII Missa Ego flos campi a 8. Ti A Te B, Ti A Te B. CB XVa.

XXX O crux ave spes unica. A 4.

O Domine Iesu Christe adoro te in cruce vulneratum. A 2 (outer voices). Lenten motet. Francisco Vidales's added tenor to Padilla's duo (same set of PB) begins imitatively. O vos omnes, a 4.

I Pange lingua gloriosi corporis misterium, a 5. Nine villancicos for Corpus Christi, 1628. 8 partbooks. "Buenos Son" at bottom of Title 1^o cover. After the first, the rest of the villancicos are in Spanish: Quedaos a comer A 5, Porque todos comamos naçe Dios bodas A 3 & A 4, Vale para el pecador A 6, Bello andá al agosto y el septiembre A 6, Este es Pan cuerpo de Christo A 3, Destas roscas A 8, Demil varios modos, A 6.

III Pastores tropas se oyen. Navidad de 1658. This set of nine villancicos includes a calenda A 6, Mande gracias, a jácara a 5, Hala valentes, a gitanaña, De Belen viene sarquero, and a negrilla duo y a 6, Flaxiquyo que mandone lo plámiya. The responsón a 6 to the negrilla begins: Vaya de chacona y la salvanda. The chaconne and sarabande, here paired as typically Negro dances, are both in vigorous ternary-meter thus transcribable in 3/8:

la cha - co - na - y la zu - li - van - - - da

The ninth villancico in the set (for Epiphany 1659), Un correo del cielo, is marked "Duo de los Reyes y a 4." The singers of the duo were Juan Garcia and Nicolas Grinón (whose names are on the parts).

XXX Postquam surrexit Dominus. A 4.

II Que se busca las penas dulce bien mio. Navidad de 1655. Eight Christmas villancicos followed by a ninth for Epiphany of 1656. Villancico III is a jácara, En la noche mas buena; IV is a juego de cañas a 6, Las estreyas se rien; V is a calenda a 3 y a 6, Serafinas se despejan de montañas; VI is a gitanaña a 3, Oye niño hermoso; VII is a negrilla a 4, Niño rendioso por Jesu. The juego de cañas, transcribed from a duplicate in the Sanchez Garza collection, was published in my *Christmas Music in Baroque Mexico* and recorded by Ancient Consort Singers (John Alexander, director) in *Blanco y Negro: Hispanic Songs of the Renaissance from the Old and New World* (Klavier Records, 1975). The seven-strophe gitanaña types the gypsies as fortune-tellers and palm readers. Strophe 2 reads: La buena ventura para mi se canta, q pue yo te he visto, no la tendré mas; 3 reads: La irux no pretendo hacer en tu palma q pue por mis pecados se pondra en su espalda. Each strophe is followed by a refrain: Anda como anda, q Dios te lo manda. The Epiphany villancico ends (as do those of the 1658 and 1659 sets) with: Christus natus est nobis Venite adoremus, a 4.

XVII, XXVII, XXVIII Salve Regina. A 8. Ti A Te B (untexted), Ti A Te [B]. Sectionalized: Salve-Eia-Et Jesum-O clementi. Also in CB XVb.

XXX Stabat mater dolorosa. A 4. CB XVb.

XXVIII Veni pater pauperum. A 8.

XVII, XXVII, XXVIII, LVI Verilla regia a 5. Ti Ti A Te B. Polyphony begins with 2nd strophe: Quo vulneratus. In Legajo XVII, the bass is marked Acompañamiento. Arbor decora (strophe 4) marked "Sencillo a 4" (four soloists) in Legajo XXVII. The score for this Passion Sunday hymn in Legajo LVI is dated 1850.

XXXII Gyrovetz, Adalbert Trois Symphonies à grande Orchestra . . . 1^{er} livre de symphonies. Paris: Boyer [RISM, A/I/3, GS110]. Only parts for Symphonies Nos. 2 (B^b) and 3 (D Major [4 movements with minuet]) are here.

[Adagio affectuoso (E^b) and Rondo (B^b, C) follow.]

[Adagio poco adagio. Menuetto allegro.]

Presto finale follow.]

LXVI

Hasse, Johann Adolf ("Sassone")

Non temer non sperni amante. Latin contratenor: = Surgo et accipe. Resp^o 5^o para los Maytones del Santísimo Patriarca Señor San Joseph, año de 1787. Only score for 2 voices and bajo found, E^b Major.

CXCCX

Haydn, Franz Josef

Messe ["Nelsonmesse"] à 4 voix, avec accompagnement de 2 violons, viola et basse, une flute, 2 hautbois, 2 bassons, 2 cors, 3 trompettes, timbales et orgue . . . N^o. III. Leipzig: Breitkopf & Härtel, [1803]. Score.

Messe ["Nicolaiemesse"] à 4 voix deux violins, deux hautbois, deux cors, viola, basse & orgue. Bonn: N. Simrock, 497 [1806]. Score. Concerning the Kyrie Fugue taken from Niccolò Jommelli's Requiem, see Anthony van Hoboken, *Thematisch-bibliographisches Werkverzeichnis*, II (1971), 82.

LVIII

Missa a 4. E^b.

Gloria 6/8 C minor; Credo 3/4 E; Sanctus 4/4 E^b. 18 booklets. Listed in Hoboken, II (1971), 120 (Gruppe XXII. Es/8).

CXXXI

Te Deum à 4 voix coll' accompagnement dell' orchestra. Leipzig: Breitkopf & Härtel, [1802]. Score, Hoboken, II, 159–160.

LXIII

Herrera, José María

Beata viscera Mariae. Resp^o a Duo Con Violines Trompas y Bajo. 7th Christmas responsory, starting with a Recitado, followed by a Pastorela (6/8).

CXIX

Ego sum panis. Responsorio tercero & solo del Segundo Nocturno de los Maytones de Corpus Christi. Tiple solo, orchestrally accompanied. G Major.

XIV

Higueras, Vicente ("Don")

Beatus Laurentius clamavit. Motete à 4 in Festo S. Laurentij. Early 17th-century music.

Fuit homo missus a Deo. A 6. In nativitate Sancti Joannis Baptiste. Ti Ti A Te B (untexted). In splendore nubent. A 4. Transfiguration. High clefs.

Lux perpetua habebit. Motete à 4 unius Martyris tempore paucial.

Nos autem gloriar oportet. Motete à 5 in invenzione S. Crucis. Ti Ti A Te B. High clefs.

CXXXII

Jalón, Luis Fernando

Dixit Dominus, A 5.

[XIV]

In mandatis ejus, a 6. Ti B, Ti A Te B (untexted).

XXXI

Laetatus sum, A 5.

[XIV]

Lauda Ierusalem, a 8. Ti A Te B, Ti Ti A Te.

XXXII

Magnificat Sexti toni. A 5. Ti Ti A Te, Basso general sans text. Through-composed. F Major music, beginning "Anima mea."

Missa A 5. Tenor 2^o choro begins:

Ky - ri - e - e - e - e - lei - sog

Tiple 2^o choro only other part found.

[XIV]

Veni Sancte Spiritus, a 7. Ti A B, Ti A Te B, Organo (texted).

LXX

Jerusalem, Ignacio

Missa a 4 y a 8 Con violines y Trompas. F Major.

LXIX

Missa Requiescat in pace Amen. Ti Ti A Te, Ti A Te B (untexted); Vns 1 & 2, Trompas 1 & 2. G Major.

LXVIII

Oficio de Nuestra Señora de las Nieves: Res^o Ter^o del primer nocturno. D Major. Copied November 24, 1851. In addition to numerous other responsories, this legajo contains a Verso copied by Grijalva in 1806.

LXIX

Te Deum a 4 Con Violines y Trompas. Ti A Te B; Vns 1 & 2; Trompas 1 & 2; Basso.

LXXV

Juanas, Antonio

Lamentacion primera para el Miércoles Santo A quattro Con Ripienos (SATB, SATB), Violines, Flautas, Clarines, Trompas, Viola y Bajo. 1794. C minor.

LXXVI

Lamentacion primera para el Jueves Santo 1795, B minor.

LXXV

Lamentacion primera para el Viernes Santo, 1792, A minor.

LXXV

Juanas, José

Missa a 4 voices con Violines y Trompas. D Major. Copying finished January 11, 1850.

LXXII

Lampugnani, Giovanni Battista

Que soco nō irta rive cosa nō voglio. Aria con Violines, Trompas, y Viola. Latin text below in Italian: Deus qui fecit de tenebris. Res^o 8^o de la Transfiguracion del Señor. D Major, Allegro.

[XVI]

Lazo y Valero, José

Atencion Atencion que de Orebi se descubre. Villancico A 4 con Viol.^o y Trompas & la Purisima Concepcion de Maria SS. ma

LXIII

Beatus vir, a 8. Ti Ti A Te, Ti; Vn 1 & 2, Ob, Trompas 1 & 2, Contrabajo, Ac. 2 voice parts of 2º coro missing.

[XIV]

Difusa est gratia. Responsorio 2º a Duo [Ti Ti] con Violines y Basso "A mi S^a S^a Anna. yo D^a Jose Lazo."

[XV]

Dixit Dominus, A 8 con Viol.^o

[XVI]

Laudate Dominum omnes gentes, a 8 con Viol.^o, G Major.

LVI Letania a 5 voces. Ti Ti A Te B, Ac.

[XVI] Missa a 5 voices. 4 triples and Acomp^{to}. Rearranged and copied afresh in 1866.
Missa de 5º tono [= C Major] a cuatro voces.

[XIV] Omnis pulchritudo Domini exaltata est. Responsorio 2º de el 1º Nocturno Para los Maytines de la Ascension de el Señor. 1754. Ti Ti A Te, Arpa, Ac.

Regem precursoris Dominum. 1749. St. John Baptist.

XV Works dated 1749, 1751.

XVI Works dated 1749, 1750, 1758, 1763, 1775 (one villancico from 1750, the rest Latin works).

XXX Lobo, Alfonso

Miserere, A 4. Polyphony beginning with Amplius lava me alternates with plainchant.

XXIV López, fray Joseph

Dixit Dominus, a 8 voices. Ti A Te B, Ti A Te B.

Vesperas cum Duxit Dominus, Laudate Dominum, Magnificat y Beatus Vir. A 8. Ti A Te, Ti A Te B (Bago 1º missing).

XXXI López Capillas, Francisco

Ante diem festum Paschae sciens Iesus. A 4. High clefs.

Sanctus Deus A 4. Ad laudem Sancti Trinitatis. Starts with brilliant vocal runs but ends subdued, with misterioso nobis.

XXXVII López de Velasco, Sebastián

Libro de Misas, motetes, salmos, Magnificats, y otras cosas tocantes al culto divino. Compuzado por Sebastián López de Velasco, Natural de Segovia. Capellán y Maestro de Capilla de la Serenissima Princesa D. Juana en su Real Conuento de las Descalzas Francescas de Madrid. The dedication to Alvaro Pérez Osorio, marqués de Astorga, alférez mayor of the Order of Calatrava, and canon of León Cathedral, is dated August 10, 1628, and acknowledges his patron's help in having obtained both the chapelmastership of León cathedral and the direction of the music in Descalzas Reales convent at Madrid. The examiners who certified his book were Francisco Montero, former maestro de capilla of Descalzas Reales, and Carlos Patiño, royal chaplain and maestro of Encarnación convent at Madrid (July 12, 1628).

Of the five Masses & 8 in the collection, two are parodies of his own motets & 8 in the same anthology — The Tota pulchra est and Christus factus est. The Missa Super flumina is parodied on Ruggiero Giovannelli's like-named psalm and the Missa Super Basili Philippi Rogeri (also titled: Missa sobre los Contrabaxos de la Felipe Rogier) tells its source in its title. The Missa Defunctorum & 8 is López de Velasco's arrangement of a Requiem by Francisco Dívila y Páez ("reduzida y vista por el Autor"). The ten "motets", all & 8, run as follows: Tota pulchra est-Christus factus est-Voce mea-Credo quod Redemptor-Super flumina-Conceptio tua-Pare multi-Tedet animam meam-Dies irae-Dies mei transiunt. Of the six psalms all are again & 8 with one exception: Dixit (Tone I), Dixit (Tone VIII), e 10). Beatus vir (Tone VII), Credidi (Tone II), Laudate Dominum (Tone VII), Lauda Jerusalim (Tone VIII). The two Magnificats are both throughcomposed settings of all verses: Tone V & 8, Tone I & 10. For Compline, the anthology concludes with six items: Cum invocarem (Tone VIII, e 12), Cum invocarem (Tone VIII, e 8), In te Domine (Tone I, e 8), Nunc dimittis (Tone III, e 8), Ego nunc (Tone II, e 11), Salve Regina, a 8 (three sections, second beginning Ad te, third Et Jesus).

In Tiple Coro Primero and Tenor Coro Segundo parts the *Missa sobre contrabaxos de la Felipe Rogier* begins at page 21 and the *Missa de Requiem del Maestro Francisco Dívila y Páez*, reducida y vista por el autor at page 31.

XLI

Massa super flumina Babilonis; s 8. MS PB. Ti A Te B, Ti A Te B. This Giovannelli parody copied from printed partbooks. Endings on C chords.

CXX

Loretto, B

Vexilla regis a 4. SSAB, 2 flutes, 2 clarinets, bugle, trombone, and pianoforte obligado. The piano part dated at Tacubaya, D.F., February 22, 1874, after Loretto had retired from being maestro de capilla of Mexico City Cathedral, abounds in fast Thalbergian scales and arpeggios suitable for a concert.

XXV

Lo Roy (= Leroy, Jean)

Missa de Lorro a 12 añadido en coro por el M.º Faujan Ximeno. Ti A Te B, Ti A Te B, Ti A Te B. Concordance for Lo Roy's Mass a 8 in John IV, *Primera parte*, page 449 (caixão 36, n.º 807). This tonic-dominant C Major Mass, originally for double choir but here augmented with a third choir by Fabián Ximeno, lacks Benedictus. Ximeno's añadido coro consistently overlaps cadences in Lo Roy's double-choir original, thus preserving a continuous flow of sound. The character of Lo Roy's setting can be judged from the beginning of coro 19:

XVIII

Luttrillo, Juan

Missa a 4 Con Viol. y Tromp. Pro Defunctis.

LXVIII, CXV

Macías

Missa a 3 voces. Tiple, Contralto, Tenor, Acompañamiento. Dated Fibro. 9. de 1850.

LXIV

Majo, Gian Francesco Di

Nó non sa l'amor qual sia. Aria con Viol. Latin text beneath Italian: Magi veniunt ab oriente. Respº 6º de Reyes. G Major, 3/4.

Se non ardo alla tua face. Aria con Viol. A Major, 3/8, Andantino grazioso. Score for voz y bajo; violins parts missing.

XVII

Martínez de Galves, Gonzalo

Partes mañ. A 8. Ti A Te B (untexted), Ti A Te B (untexted).

XXXIV

Masenzzio, Domenico

Davidice psalmodes respetina integra, et bipartita, in totius anni festivitatibus. Quaterni vocibus. Opus XVII. (Rome: Lodovico Grignani, 1643). SATB, org. 8 works: Dixit-Confitebor-Beatus vir (concertato duo canti)-Laudate pueri (concertato)-Letatus sum (concertato)-In convertendo-Magnificat (concertato duo canti)-Letanie B. Marie Virginis.

LXIV, LXV

Mazzoni

Beata viscera Marie Virginia. 7º Responsorio à Solo con Violines y Violas Obligadas a la Navidad de Ntro Señor Jesu Christo. Ti, Vns 1 & 2, Violas 1 & 2, Ac. A Major. 18th-century music, starting Larghetto.

XXXV

Mesa, Jacinto de

Ola ruymenes, A 4. Text continues: Id a decir a mi amante que lleno el monte de quexas. 3 more strophes follow.

LXIV

Mir y Lluá, José

Beatus vir & 8 Con Violines. E minor. Score present, but not parts. Good imitative writing between violins 1 and 2; vigorous string bass with frequent repeated notes; heavily figured continuo. Chorus treated in declamatory style.

XVII

Magnificat, A 8 Con Violines. Ti Ti A Te, Ti A Te B; Aclo, Organo.

LXIV

Missa a 8. Ti Ti A Te, Ti A Te B; Vn 1 & 2, Trompas 1 & 2, Contrabajo, Ac. F. Major. Vivo introduction to Largo Kyrie. Gloria begins Andante, Qui tollis Largo, Qui sedes Ayroso; Credo Andante, Crucifixus Largo, Et resurrexit Vivo. Sanctus and Pleni all one movement. Non Benedictus, no Agnus. Much busy work in violins; heavily figured. Two copies of this Mass attest its frequent use.

LXVII

Missa arranged by Manuel Arenzana. Ti Ti A Te B, Ti A Te; Vn 1 & 2, Violino ríforso, Fl 1 & 2, Trompas 1 & 2; Organo obligado (figured, with registration of clarines, flauta, cornetas specified). Kyrie in D. Gloria in F. Agnus in F.

XVII

Sanctus Deus A 4 Con Violines Oboes Trompas y Bajo. Incomplete parts. Ti A Bajote, Vn 2, Ob 1 & 2.

LXV

Mora, Mariano

Accepto Jesus calicem. Responsorio 5º a Duo con Viol. y Violas oblig. Para la festividad del 25º Sacram. Ti Ti; Vn 1 & 2, Violas 1 & 2, Bajo. A Major, 3/4.

Missa a 4 Voces Con Violines, Oboes, Trompas, Bajo y Organo Obligado. Ti Ti Te Bajo (texiadi), named instruments, some sections of organ part written out for two hands, Alberti bass. Kyrie C Major. Sectionalized Gloria in F Major, ending with Cum Sancto Spiritu.

LXIV

Que est ista que ascendit sicut aurora consurgens. Responsorio 2º de N. S. de Guadalupe ("2.º Letra die infra octavam Conceptionis B. Marie"). A Duo Con Violines. The instrumental accompaniment for this soprano duet includes paired violin and oboe, and basso. The Spanish text for December 12, Esta aurora feliz como su nombre, is incomplete.

LXV

Mora, Nicolás

Sicut cedrus exaltata in Libano. Responsorio A Duo. Alto, Bassete; Vn 1 & 2; Contrabajo. For either Assumption, Snows, or Rosary.

XVII

Morales, Cristóbal de

In memoria eterna, a 4. Alto and tenor parts only. Unconfirmed attribution.

Alto

XXXVI

Massa pro defunctis, a 5. [Miserarium Libus secundus, 1544.] Dona eis Domine-Kyrie-Dona eis in memoria eterna [a 3]-Non temebit-Libera animas-Sanctus-Agnus-Luceat eis. "De el divino Morales" after the title testifies to his unique reputation.

XCVI

Oficio defunctorum. J Ne recordaris, a 4. Responsorium III in II Nocturno.

XVII

Muelas, Diego de las

Lactatio sum A 8 y A 4 Con VVº y Trompº. Ti Ti A Te, Ti A Te B (untexted); vns 1 & 2, trompas 1 & 2 (treble clef), Basso (figured).

LXVII

Nebra, José de

Missa a ocho con violines y Trompas. Ti Ti A Te, Ti A Te B; Vn 1 & 2, Trompas 1 & 2, Ac (figured). G Major. Kyrie starts in 4/4. Gloria in 6/8 (pastoral andante). Various key shifts. Christe in E minor. Qui tollis in G minor. Sanctus begins with triple singing elaborate floriture (16th-notes). Mass ends with a brilliant Hosanna.

LXV

Ochando, Tomás

Oficio y Misa, de Requiem A 8. Con Violines, Flautas, y Trompas. 1575 ALtos (some parts dated 1756). Ti Ti A Te, Ti A Te B (untexted); Vn 1 & 2, Fl 1 & 2, Clarinetos 1 & 2, Basso, Ac General.

XVII

Salve (Regina) a 8 Con Violines y Trompas. Ti A Te, Ti A Te B; vns 1 & 2, trompas 1 & 2, Aclo, Tromp. 2º de 1º Coro missing.

CXXII

Te Deum a 4 con violines y trompas.

Pedilla, see Gutiérrez de Pedilla, Juan

LXVI

Pagueras[?], Cayetano

Missa a 4 Con Violines, Oboes, Trompas y Bajo. Copyist's name at bottom of cover: José Mariano Grijalva.

XVII

Tota pulchra a 4º Con VVº Oboes Flautas y Trompas. F Major. Starts Large, dotted rhythm.

CXXII

Painello, Giovanni

Desonedit Jesus cum eis. VIIIº Responsorio à solo con violines viola oboes y trompas de los Maytines de San Joseph. 1787. Triple solo.

Dixit Mater eius. VIIº Responsorio à solo con violines viola oboes y trompas de los Maytines de San Joseph. D Major. Parts dated 1787. After a 24-measure orchestral introduction, the soprano starts with a clumsy fitted text suggesting a contrafactum.

XVIII, XXVIII
Palastrina, Giovanni Pierluigi da
Dies sanctificatus, A 4.

XVIII, XXVIII
Doctor bonus, a 4.

XVIII Exaudi Domine, A 4.

XXXV Liber primus motettorum [s 4]. Venice: Antonio Gardano, 1601. Cantus, Altus, Tenor printed partbooks.

XXXVI 31 handcopied motets from the same Motecta Festorum totius anni . . . Liber primus, sii a 4: Dies sanctificatus-Lapidabant-Valde-Magnum-Tribus-Hodie-Jesus [unxit]-[Easter] O Rex-[Pentecost] Loquebantur-[Trinity] Benedicta sit-Lauda Sion-Fuit homo-Tu es pastor-In diebus-Beatus Laurentius-Sure propere-Misso Herodes-Nos autem-Salvator-O quantus-Gratulamini-Dum aurora-Doctor bonus-Quam pulchri-Tollite-isti sunt-Hic est vere-Gaudient-isti est-Beatus vi-Eaudi Domine-Veni sponsa.

XVIII, XXVIII Magnus sanctus Paulus, A 4. The parts in Legajo XVIII are 19th-century copies.

XXXVII Motecta . . . Liber primus. Venice: [Heirs of] Girolamo Scotto, 1595.

XVIII, LVI spurious attribution
Missa a 4.

Ky - ri - e e - lei - son, Ky - ri - e e - lei - - - son
Et in ter - ra pax ho - mi - ni - bus bo - nae vo - luntatis

CXII Panagueas, Cenobio

Missa [in C Major], Tis B, Vns 1 & 2, Clarinettes 1 & 2 [in C], Trompas 1 & 2 [in C, both notated on same staff, treble clef], Bajo. Extremely active violins. Frequent modulations. Qui tollis in E^{flat} Major, Benedictus in G Major.

XVII Patillo, Carlos

Credidi propter quod locutus sum a 8. Ti Ti A Tenor bajeto, Ti A Te B; Acomp^{to} general (figured), bajo 2^o coro, organo. Tone VIII.

XXVII Magnificat Toni octavi. A 8. Continuous polyphonic setting, beginning with verse 2. Starts in $\frac{2}{2}$ (Et exultavit) but in C, after verse 2.

XVII Salve Regina A 6. Ti Ti A Te B, Acomp^{to} (figured).
XXV Peralta (y Escudero), Bernardo

Magnificat A 12. Ti Ti A Te, Ti A Te B, Ti A Te B. Transcribed in the musical appendix to Steven Barwick, "Sacred Vocal Polyphony in Early Colonial Mexico" (Harvard Ph.D. dissertation, 1949), pp. 245–271.

XXXI Pérez, Andrés

Ave candidum illum, a 4. Colección Jesús Sánchez Garza contains a Sacrament villancico by this same composer. See Renaissance and Baroque Musical Sources, p. 176.

Pérez Roldán, see Roldán, Juan Pérez

VII Piccallo, José

Beatus vir & Laudate Dominum A 8 con Violines, y Trompas, y sin ellas [i.e., optional horn parts]. Ti Ti A Te, Ti A Te B, B figured, Ac^{to} continuo (figured). Throughout the Piccallo repertory at Puebla, unbowed violin parts include much fast busy work with upward 32nd-note spurs common; the intermittent organ when playing exactly duplicates the harp continuo; repeated notes and rests letting in air are frequent; tempi are in Italian; basso of 2^o coro is usually texted, and extended instrumental introductions are favored.

V

Como son las Zagalejas. 1747. Villan.^{co} a 9. Con Violines y Oboes. Ti Ti A Te, Ti A Te B, Tiple 3^o coro a 9 obligado; vns 1 & 2, oboes 1 & 2, Ac^{to} continuo, Ac^{to} al violón; Ac^{to} al órgano (intermittent, figured).

IV

Dixit Dominus a Ocho con Violines y tromp.^t Ti Ti A Te, Ti A Te; vns 1 & 2, clarines 1 & 2 (trumpet range, treble clef at pitch), Acomp^{to} al arpa (bass clef, lightly figured), organo (bass clef, intermittent, lightly figured). D Major ending on dominant = Tone VIII. Near copy from Spain. Vocal frills in Alto of 1^o Choro suggest a soloist for this part:

(scabellum) pe - dum

VII

Dixit Dominus & Magnificat A 8. 1746. Con Violines & Clarines y sin ellas. Ti Ti A Te, Ti A Te Baxo obligado; bajón 2^o coro; vns 1 & 2, clarines 1 & 2, Ac^{to} continuo (figured), organo.

IV

Hombres repasados. Villancico a 8 Al SS^{mo} Con Violines. Ti Ti A Te, Ti A Te B; vns 1 & 2, Acomp^{to}, organo (both lightly figured).

LXVI

Lamentacion Primera a 8 Del Jueves con Violines. At bottom of cover: "Quattro Lamentaciones y Misericordie con su partitura, piezas . . ."; but only one lamentation is here, and without a score. Parts include Ti Ti A Te, A Te B; Vns 1 & 2; Arpa; Clavicordio (bass line).

VII

Lamentacion Segunda del Jueves a Solo Con Violines y Viola. De Contralto. Lamed. Alto (6 pp.) vns 1 & 2, viola, Ac^{to} continuo.

LVII

Letatius & Lauda Jerusalem A 8 Con Violines. Ti Ti A Te, Ti A Te B; vn 1, Ac^{to} continuo (figured), organo.

V

Misa, a 8. Con Violines, y Clarines. Sobre el Canto Llano de Alla [antifona] Ave Regina Caeorum. Ti Ti A Te, Ti A Te B, vns 1 & 2, oboe, clarines 1 & 2, Acomp^{to} al Contrabajo (12 pp.), Arpa (8 pp.), Acomp^{to} al organo, Acomp^{to} para regir (7 pp., conductor's prompt score). D Major.

V

Para un Juguete gracioso. 1746. Villancico Con Viol.^a a 9. 1^o Coro parts missing. Ti A Te B of 2^o Coro and Ti of 3^o Coro present together with vns 1 & 2 (oboes play off violin parts), and Ac continuo (2 copies). Starts in G Major, 6/8.

V

Portug. à Betalar aprendan. Villancico a 12 con Violines y Clarines o Oboes al Santissimo. Ti Ti A Te, Ti A Te B Ti A Te B; vns 1 & 2, clarines 1 & 2, arpa (figured), órgano (intermittent, figured).

V

Que se hara Zagalas. 1747. Villan.^{co} a 8 con Viol.^a y oboes. Ti Ti A Te, Ti A Te B; vns 1 & 2, oboe 1 & 2 o flautas 1 & 2; Acomp^{to} continuo (figured) Ac^{to} al violón; Ac^{to} al órgano (intermittent). With the parts is a *partitura* for the copias, which are in 12/8 siciliano rhythm.

Santa Pasquas. 1745. Villancico A 9 con Violines y Oboes. Ti Ti A Te, Ti A Te B; vns 1 & 2, oboe 2 duplicates vn 2, Ac^{to} al arpa (figured), contrabajo, bajo instrumental, órgano (figured). The alto of the 2^o choro sings the "Copias a solo un poco Andante". Above the harp accompaniment for these solo copias is written "Pasacalles de Ternario Mayor" (i.e., in 3/4). With the parts is a *skelton partitura* (score), into which are written only occasional cues. Plentiful accidentals enliven both the D Major introduction and the dorian estribillo.

IV

Vaya de festejo y Chiste. 1744. Villancico A 9. Ti Ti A Te, Ti A Te B, Alto de 3^o Choro Obligado; vns 1 & 2, obue, AComp^{to} (figured), AComp^{to} Continuo Arpa, y Violín (figured, active violín), Ac^{to} para la mano (figured); Ac^{to} órgano (intermittent; when playing duplicates Ac^{to} para la mano).

Victoria por el Día. Villancico a Nta. Señora a 8. Ti Ti A Te, Ti A Te B; vns 1 & 2, Ac^{to} continuo, Ac^{to} al órgano (intermittent, lightly figured), "Pasacalles de Ternario mayor" (i.e., pasacalles in 3/4) written above Estribillo in organ part. In the copias, the alto of 1^o Choro, sings some 64th-notes and Lombard 32nds.

CCXXIII

Plata, José Manuel
Oficio de Maytines de N. P. S. Agustín. 1846.

CCXXIV 8 Responsorios de la Concepción de Nuestra Señora. 1855.

CCXXV Poce y Ponos, Augustin
Responsorios de la Concepción de Nuestra Señora. 1892.

LVI

Pujol, Joseph
Floras hermosas del sagrado VergeL 1754. Villancico à 4 con VV^o Oboes y Trompas Al SS^{mo} Sacramento. Begins with 38-measure instrumental introduction. Soprano soloist sings Recitado, followed by Aria and Copias. G Major.
Salves para los Sabados de Cuaresma. Ti Ti A Te Bajo. C minor, simplistic music.

XVIII

Rabassa, Pedro
Ave María à 4. Ti A Te B. C Major.
Ave María, a 3. Ti Ti A Te Baxo (instrumental). D Major. Sung in 1743.
Entre muchos que vienen. Todos escuchen. Villancico a Siete con Violines y Tromp.^s al Nacimiento de Niño. Soñ. Jesu Christo, Ti Ti Ti, Ti A Te B; vns 1 & 2, trompas 1 & 2 (bass clef), organ (intermittent), Ac^{to}, G Major. Starts 3/8.
Salve Regina A 8. Con Violines. Ti Ti A Te, Ti A Te Baxo (figured); vns 1 & 2, Ac^{to} (unfigured), Ac^{to} (figured).

Remacha, Manuel
Salve Regina, a 8. Con Violines. Ti Ti A Te, Ti A Te B; vns 1 & 2, Ac^{to} (figured).

CCXXVI—CCXXVII Ricci, Luigi; Ricci, Federico
[Responsores.]

CCXXVII—CCXXVIII Ripa, Antonio
Hodie in Jordane baptizatio. Responsorio a dos coros. Ti A Te B, Ti A Te B; Vns 1 & 2, viola, cello, ob 1 & 2, trompas 1 & 2, fagot, bajones. This set of eight responsories for Epiphany matina continues with in columbe, Reges Tharsia, Illuminare, Magi venient, Stella quam viderant, and concludes with Omnes de Saba, Videntes stellam Magi. Each responsory is a fully developed symphonic movement on the scale of a classic period orchestral Mass movement. Copying of part was concluded January 3, 1833.

XXXIV

Rivas = Ríbas
Misa de feria. A 4. Kyrie, Sanctus, Agnus. Simplistic. Possibly this is the same composer as Riba = Riva Pas, Miguel de (*Renaissance and Baroque Musical Sources*, p. 176).

XXXVI

Robledo, Melchor.
Salve Regina, a 6. Also in CB I.

XXVIII

Rogier, Philippe
Laudate Dominum, a 8. Concord with Valencia Cathedral, legajo 2, n.º 246.

XXVI

Missa a 12 Voces de 4^o tono Claves Altas. Ti A Te B, Ti Ti A Te, Ti A Te Bajo al órgano. Concord with El Escorial 83–3. See Paul Beuckart, *Musiciens néerlandais à la cour de Madrid. Philippe Rogier et son école* (Brussels: Palais des Académies, 1967), p. 52.

XXXVI

Missa Ego sum qui sum, a 6. SSA TTBB. Copied from 1598 imprint.

Missa Inclyta stirps, a 4. SATB. From 1598 imprint.

XXVIII, XXXVI Super flumina Babylonis, a 8. Not listed in Beuckart.

XXVI

Roldán, Juan Pérez
Elizabeth Zacharie magnum virum genuit Joannem Baptista. A 8. Ti Ti A Te, Ti A Te B (figured); Harpa. Tone VIII.

Et secundum multitudinem miserationum tuarum. A 8. Ti Ti A Te, Ti A Te B (untexted). Tone IV. 9 verses alternating with plangent.

VIII, XCXII

Romero, Mateo (*alias* Maestro Capitán)

Dixit Dominus a 8. Ti Ti A Te, Ti A Te B. Concord with first psalm listed in Beuckart, *Musiciens néerlandais*, p. 196.

XXII

Dixit Dominus a 8 Voces. Ti Ti A Te, Ti A Te B. Tone I. Concord with Valladolid Cathedral, 23 (Beuckart, p. 327, item 66).

XXXIV

Eba abejuela se bio en la guerra mas hermosa. A 4. Unconfirmed attribution.

E - ba - a - be - ju - la - se - bi - o - en la gue - ra - mas her - mo - sa.
[copias follow]

INTER-AMERICAN MUSIC REVIEW

- VIII Laudum Dominum omnes gentes a 12 voces por el Maestro Capitan. Ti A Te B, Ti A Te, Ti A Te B. Richer in accidentals than Valladolid Cathedral, 23, concordance (Bequart, p. 327, item 68).

XXII Missa a 8 voces. SATB, SATB. Tone VIII. Agnus concludes with dona. Concordia with Valladolid Cathedral, 14 (Bequart, p. 322, item 62).

XXXI Misericordia Bonas Voluntatis a 9 Voces. Ti solo y a 9, Ti A Te B ("Baxo para el arpa o el organo"), Ti A Te B. Tone IV. Same subject as Gabriel Diaz's Missa a 9. Only transcription will determine whether both are the same Mass throughout. Concordance at El Pilar, Zaragoza, 168 (Bequart, p. 323, item 62) and at El Escorial. See Miguel Querol Gavaldà, *La producción musical del compositor Mateo Romero (1575-1647)*, in: *Renaissance-Musick* (Louvain: Katholieke Universiteit, 1969), pp. 217, 219.

XXXII Missa Quarti toni. A 5. CCATB. Reduction of the Bonas voluntatis a 9. Concordia with Valladolid Cathedral, Missa a 5 voces de Capitán, n° 12 (Bequart, pp. 194-195).

XXXIII Nueba guerra de los campos era la espantosa noche del crudo yelo. A 4. Estribillo starts: La campaña corone del tiempo los rigores. Listed in John IV, *Primera parte*, p. 232 (caixão 27, N° 689).

Rossini, Gioacchino Missa Chica. José Manuel Plaza copy dated 1850. Unconfirmed attribution.

XIX Salazar, Antonio de Coger las flores. Villancico A 4. de Guadalupas. Copias begin: Rosas coje. All parts gone but the bajo (in tenor clef). Dixit Dominus a 5. Ti A Te B (instrumental), Ac (figured). C Major. Copied in 1763. Exurgens Joseph a sonido fecit. A 4. Ti A Te B. Tone VI.

XVIII Hic est Michael Archangelus-Michael Archangeli. Motete a 8 de el Glorioso Archangel S. S. Miguel. Ti, Ti A Te B (figures added by Lazo), Ti A Te Baxo 2^o, vns 1 & 2, trompas 1 & 2, added by Lazo, in an arrangement signed "Por el M[ea]stro D[on] Joseph Lasso Año de 1765." that was again reworked in 1790.

LVI Latania A María SS^{ma} N.tra Señora a 5. Ti Ti A Te B (untexted), Ac.

XIX Latania A 6. Kyrie eleison. Christe exaudi nos. Only second coro (Ti A B); rest missing.

Tiple Ki - ri - e e - le - i - son

XVII Magnificat a 5. Ti Ti A Te. Acp^{to}. Tone VIII. This copy is dated April 3, 1869.

Missa est Gabriel Angelus. Motete a cuatro voces del S. F. S.º José. Ti A Te B (instrumental). "Octauillo" (i. e. Tone VIII, ending on G).

XIX Parce mihi Domine. A 4. Lección 1^a del 1^o noctº del Oficio de Difuntos. Ti A Te B, Ac (figured). 19th-century copy.

Salve Regina A 8. Ti A Te B (instrumental), Ti A Te B (instrumental).

XVIII Stabat mater dolorosa. A 4. Ends with "gladius." High tessiture.

Salazar, Diego José Laudum Dominum omnes gentes A 7. Ti A Te, Ti A Te B; Acp^{to}. High clefs, in C. Another Acp^{to} copied in a later hand is present, in F, the performing key.

XXVI Missa A 8. Tone VIII. Tiple of 1^o coro starts:

Ky - ri - e e - lei - son Ky - ri - e e - lei - son
Ky - ri - e e - lei - son

XXXIV Sanchez, Juan Ya que amanecean los soles pastores en nuestro balle. Estribillo: Por tus divinos rayos.

XIX San Juan, José Dixit Dominus a 8 con Violines. Ti Ti A Te, Ti A Te B (instrumental), vns 1 & 2, trompas 1 & 2 (bass clef), Ac (figured). Tone VIII. Concerning San Juan, a leading Madrid composer of autos sacramentales 1723-1732, see Cristóbal Pérez Pastor, *Noticias y documentos relativos a la Historia y literatura española* (Madrid: Tip. de la Revista de Legislación, 1910), I, 255-256.

XXVI Missa a 8. Identical forces in the same tone, but a different setting.

XXXI Misericordia a 8. Con Violines [y] Flautas. An imaginative setting, some verses a 8, some set as accompanied solos; instrumental ritornelli precede choral verses; scoring sometimes full, other times string only; flutes equal recorders; numerous accidentals.

XXVII Misericordia a 8. Con Violines Trompas y Clarines. Ti A Te, B, Ti A Te B, vn 1 & 2, clarines 1 & 2 (in D, treble clef), trompas 1 & 2, (in F, bass clef), (c figured lightly).

XXXI Santiago, Francisco de Laude Jerusalén A 5. [Psalm 147.] Ti 2, To 2, Baxo (not texted). Qui posuit fines, Qui dat nivem sicut. Non fecit taliter.

XXXII Schneider, Friedrich Missa (op. 55) (ca. 1830), SATB, full orchestra. MS score. Concerning Schneider (1786-1853), appointed Hof-Kapellmeister at Dessau in 1821, see *MGG*, III, 230-231.

LVII Sejas (? Sejas, José António Carlos de) Misericordia a 3. D Major. Starts 4/4. Ti A Te, Vns 1 & 2, Trompas 1 & 2, Acp^{to}. Agnus repeats muse of Sanctus.

LXVI Solisti Oui torrido torrente. Respo² 7^o para Ascension. E Major.

LXVII Tavares, Manuel Ecce ascendimus Hierosolmam. A 6. Ti Ti A A Te B. Essentially an A minor setting, C mensura.

LXVII Torrens, [Francisco] Magnificat a 4 y a 8 con Violines y trompas. Ti Ti A Te, Ti A Te, Vns 1 & 2; Trompas 1 & 2; Contrabajo. Two instrumentally accompanied Magnificats by Torrens, one a 8, the other a 5, are catalogued in Lola de la Torre de Trujillo, *El Archivo de Música de la Catedral de Las Palmas*, Part II, in: *El Museo Canario*, XXVI, níums 93-96 (1965), pp. 172-173. Torrens was maestro de capilla and organist at Las Palmas from 1780 to 1806 (*ibid.*, pp. 148-149).

XXIX Torres Martínez Bravo, José de Beatus vir. A 8 con Violines, y Oboe. Ti Ti A Te, Ti A Te, AComp^{to} violon; vns 1 & 2, oboe (= violin 2 minus certain passages), Ac (figured). Of the two sets of instrumental copies, the older is in B flat Major, with a signature of one flat and constant accidental E flats. The later copy is transposed down to G, with two sharps in the signature and constant C naturals to match the accidental E flats in the original higher pitched setting.

LXVII Duxit Dominus A 4 y A 8 con Violines. Score only. G Major.

XX Laudate Jerusalém A 8 con Violines y Oboe. Kyrie eleison-Christe eleison-Kyrie eleison, Christe exaudi nos. Ti Ti A Te, Ti A Te B, (figured), vns 1 & 2 (oboe plays off vn 2 part except when vn 2 has repeated notes), Acp^{to} (figured). D Major.

Missa A 4. Sobre movimientos contrarios. E minor. Tenor & Baxo (other parts missing). This setting includes both Benedictus and Agnus with dona. Prevailing half-note motion in cut-time.

XIX Missa (Primi toni) à 8. Con Violines. Ti Ti A Te, Ti A Te Baxo (vocal) and Baxo (figured); vns 1 & 2, Ac (figured). Agnus includes dona.

Ky - ri - e lei - son Ky - ri - e lei - son

XX Missa Sit nomen Domini benedictum. A 4. Ti A Te B. No acompañamiento. Large sections begin with the same head motive treated imitatively. G Major.

Ky - ri - e e - la - i - son Ky - ri - e

XIX Misericordia currit a echo voces Con Violines. Ti Ti A Te, Ti A Te B (instrumental), vns 1 & 2, oboe ó clarino, Ac (figured). D Major. Agnus includes dona. Et incarnatus marked "Derp". Crucifixus "Vivo." D above the treble clef is the highest note reached in violin, which scurries about rapidly throughout most of the mass. Torres calls for frequent contrasts between p^o and f^o. The instrumental bass (coro 2) plays interminable repeated 8th-notes. This popular mass is a far cry from the sobriety of his 1703 printed masses.

XX O gloria excelsa a 7 y a cuatro. Ti Ti B (instrumental), Ti A Te B. Our Lady hymn for December 8. C Major 4 stanzas. Homophonic setting notated in E $\frac{3}{2}$, equivalent to $\frac{3}{4}$ (with three whole-notes to the bar).

XX Reges Tharsis et insula. A 4. Responsorio 3º [Epiphany] Con Violines, Oboes y Trompas (notated in bass clef). Ti Ti A Te. Ritornello instrumental introduction. G Major.

XXI Ubaldia, Bernardo Laetatus sum A 6 Ti Ti A Te, Acp^{to} Arpa 1º Coro. Tone VIII.

Lauda Jerusalén Dominum quoniam confortavit. A 6. Ti Ti, Ti A Te, Acp^{to} Arpa 1º Coro. Tone IV. Intermediate cadences on A; plentiful accidentals. Legibility marred by ink seepage.

Ugarte, Joaquín Fac tibi arcam. A 4. Responsorio 4º de Difuntos con Viol^o trompas y Bajo.

Filius meus parvulus est. A 4. 1780. Resp^o 2º con Viol^o trompas y Bajo.

Liberate me Domine A 4. Responsorio de Difuntos del Tercero Nocturno. Same forces as preceding.

LXVII Responxit Elias ad caput suum-Et ambulavit in fortitudine. Ti Ti; Vns 1 & 2; Oboes 1 & 2; Trompa 2. Resp^o primo SS^{ma} S^{so}.

XXX Vargas, Juan Popule meus quid feci tibi A3. Lenten motet.

XXXIX Victoria, Tomás Luis de Almeida Redemptori, Ascendens Christus, Congratulamini, Cum beatus Ignatius, Descendit angelus, Dum complereatur, Ecce Dominus veniet, Gaudie Maria, Quem vidisti pastores, Regna coeli laetare, Salve Regina, Vadam et circuibo. Vellum copy *Quinta* and *Sexta partes*.

XLI Nigra sum sed formosa, a 6.

XXXVI O sacrum convivium, a 6.

XXXV, XXX, XXXIV Vere languore, a 4.

XXXVI, XLI Vidi speciosam, a 6.

XXX Vidales, Francisco de Caligaverunt oculi mei a fletu meo. A 3. Lenten motet. Tone IV transposed.

Domine memento mei dum veneris in regnum tuum. A 4. Slurs join notes sung to one syllable.

Ecce vidimus eum non habentem speciem nec decorum. A 3. Lenten motet.

In ieiunio et fano peribunt excoecates dientes. Respo² 7º para Ascension. E Major.

XXXI

*Justus ut bonus est confiteri Domino et psallere nomino tuo. Introitus A 5. Tenor sings even-paced blocks, reminiscent of Martín de Villanueva's work at El Escorial (see my *Spanish Cathedral Music in the Golden Age*, p. 330).*

XXXVIII

*Missa super Exultate cum 8 vocibus. Parody based on Padilla's 8-voice *Exultate iusti* in *Domine*. The 18-page *Altus Secundus Chorus* and *Bassus* are headed *Obras cōpuestas por el Lu^{do} Don Fran^{co} Vidales.**

XXX

Non est species ei neque decor et vidimus eum et non erat aspectus. A 4. Lenten motet.

Plorans ploravit in nocte. A 4.

Seniores populi consilium fecerunt A 4. Lenten motet.

Sicut ovis ad occisionem. A 3 (A Te B).

Tenebras factas sunt. A 4.

XXXVI

*Vivanco, Sebastián de
Magnificat sexti toni, a 6.*

LVI

Vogler, G. J.

Rorate celi. Motete a quattro. Ti 2, A, B, Organo. Missing: Ti 1, Te. Commonplace F Major music, 3/4. Organ part for 2 hands, 3-part texture.

XIV

*Ximénez de Cisneros, Nicolás
Beatus Laurentius clamavit. Motete à 4 vozes. Ti A Te B (untexted). F Major. August 10.*

Cum complerentur dies pentecostes. A 5. 1739. Ti A Te B. Bass not texted. Responsorio 1º del Espíritu Santo.

*Ezurierte terra Egipiti. 1739. Respº 2º A 4, followed by six other variously scored responsories for March 19, the Feast of St. Joseph: *Fecit mihi Dominus-Ascendit Joseph* (A 6 [A Te, Ti A Te B; Ac]-*Surge & accipe* [Alto solo, 2 bajones [baritone and bass], Ac [with many low D's]]-*Cum inducerent puerum-Dicit Mater* (A A Te, Ac)-*Descedit Iesus. Subtile of Fecit me: Responsorio a el SS. mo Patriarca S^r S^p Joseph Con oboes (oboes 1 & 2 duplicate triples 1 & 2, thus permitting the tenor to sing this responsory as an accompanied vocal solo, oboes substituting for triples].**

*Litanías de Nuestra Señora, A 5. Te, Ti A Te B (untexted); Ac (figured). Begins *Kirle eleison*. 2 sets of parts.*

Lux alma Jesu mentium, A 4. Hymnus ad Laudes in festo Transfigurationis (August 6).

Repletis sunt omnes. Respº 2º Spíritu Sancto A 6. A T, Ti A Te B (instrumental bass), vns 1 & 2, Ac^{to}.

Sancti tui Domine florebunt. Motete a 4º vozes. For Apostles, Martyrs, paschal season.

Sciens Joseph Marie. A 4. Ti A Te B (instrumental bass).

Spíritus meus attenuabitur. A 4. Lectio Defunctorum. Ti A Te B.

XXXIV

Ximeno, Fabián [Pérez]

Magnificat a 8. Ti Ti A Te, Ac; Ti A Te B, del 2º Coro. Tone I. Continuous setting beginning with Et exultavit. Ac of coro I begins with plainsong initium.

XXXIII

*Missa de la Batalla a 8 voces de 6º tono. Ti A Te Bº 1º del organo, Ti A Te B (untexted). Agnus ends with dona. Another in the long procession of Spanish and New World Masses harking back to Janequin's *La guerre*.*

XXXIV

Missa de Lorroí a 12 añadió un coro por el M^o Fausti Ximeno. See Lo Roy.

XIV, XXIV

*Missa Sobre el Beatus Vir de Fray Xacinto a 11 Voces del 4º tono. Concordant with Sánchez Garza (*Renaissance and Baroque Musical Sources*, p. 180). A 11. Tone IV. Lacks *Benedictus*, concludes with *dona nobis pacem*. In contrast with note-values in liturgical works by many of his contemporaries who preferred $\frac{1}{16}$ to $\frac{1}{8}$ mensuration, Ximeno's need no reduction. His bass parts are all instrumentally skippy.*

XXX

Multiplicati sunt qui tribulant me. A 3. Lenten motet.

*Velum templi scisum est-Hodie mecum eris in paradiso. A 4. Ends with *Alleluia* in $\frac{3}{2}$.*

LXVII

Zapata, Francisco

Misa a Ocho con Violas, Oboes, Trompas. Ti Ti Contralto, Ti A Te B, Vns 1 & 2; Oboes 1 & 2; Corni 1 & 2; Bass; Ac: G Major.

XIX

Zumaya, Manuel de

*Cum esset disponit. A 6. Motetum in honorem S. S. Patriarchae Joseph. Anno 1715. SATTB, continuum. Although labeled "continuum cum 6. voc." the latter part, notated in *mezzo* clef, lacks any figures whatsoever. Superius starts:*

Cum es - set de - sponsalia