

M1503
P43B4
1920

NOTICE: Return or renew all Library Materials! The Minimum Fee for each Lost Book is \$50.00.

The person charging this material is responsible for its return to the library from which it was withdrawn on or before the **Latest Date** stamped below.

**Theft, mutilation, and underlining of books are reasons for disciplinary action and may result in dismissal from the University.
To renew call Telephone Center, 333-8400**

UNIVERSITY OF ILLINOIS LIBRARY AT URBANA-CHAMPAIGN

SC 1114 02
~~MAY 27 2012~~

Allen Weir

Gay's
The Beggar's Opera
1728.

C. LOVAT FRASER. 1920.

BOOSEY & CO.
LONDON, NEW YORK & TORONTO.

PRINTED IN ENGLAND.

The

BEGGAR'S OPERA

as it is Performed at the

Lyric Theatre, Hammersmith

With new settings of the Airs and additional Music

by
Frederic Austin

Arranged for the

VOICE AND PIANOFORTE.

LONDON

\$3.00 Net
BOOSEY & CO.

*Published by Boosey & Co. at their Music Warehouse
295, Regent Street, W. and at New York & Toronto.*

Copyright 1920 by Boosey & Co.

All Rights reserved under the International Copyright Act. Public performance forbidden, and Right of Representation reserved. Single detached numbers may be sung at Concerts, not more than two at any one Concert, but they must be given without Theatrical Costume or Action. In no case must such performances be announced as a "Selection" from the Opera. Applications for the right of performing the above Opera must be made to Mr. Nigel Playfair, Lyric Theatre, Hammersmith, London, W.

As reviewed by MR. NIGEL PLAYFAIR *at the Lyric Theatre,*
Hammersmith, June 5th, 1920.

PEACHUM	-	-	-	FREDERIC AUSTIN
LOCKIT	-	-	-	ARTHUR WYNN
MACHEATH	-	-	-	FREDERICK RANALOW
FILCH			}	- ALFRED HEATHER
MAT OF THE MINT				
THE BEGGAR	-	-	-	ARNOLD PILBEAM
MRS. PEACHUM	-	-	-	ELSIE FRENCH
POLLY PEACHUM	-	-	-	SYLVIA NELIS
LUCY LOCKIT	-	-	-	VIOLET MARQUESITA
DIANA TRAPES	-	-	-	BERYL FREEMAN
JENNY DIVER	-	-	-	NONNY LOCK

Drawer : DAVID HODDER

Turnkey : JACK GIRLING

Members of Macheath's Gang :

ALAN TROTTER, MALCOLM RIGNOLD, JOHN CLIFFORD,
 EDWARD BARRS, CHARLES STAITE

Women of the Town :

ELLA MILNE, DOLORES DENISON, VERA HURST, WINIFRED CHRISTIE,
 LILIAN STANFORD, EDITH BARTLETT, ENID LINDSAY AND NONNY LOCK

<i>Harpichord</i>	-	-	-	-	NELLIE CHAPLIN
<i>1st Violin and Viola d'Amore</i>	-	-	-	-	KATE CHAPLIN
<i>2na Violin</i>	-	-	-	-	KATHLEEN THOMAS
<i>Viola</i>	-	-	-	-	LILIAN MUKLE
<i>Violoncello and Viola da Gamba</i>	-	-	-	-	MABEL CHAPLIN
<i>Double Bass</i>	-	-	-	-	LOUISE MUKLE
<i>Oboe</i>	-	-	-	-	LEILA BULL
<i>Flute</i>	-	-	-	-	FLORENCE MUKLE

CONDUCTOR : EUGENE GOOSSENS, JUNR.

111533
P40K4
111533

111533

Note.

THE present arrangement of "The Beggar's Opera," made for Mr. Nigel Playfair's revival at the Lyric Theatre, Hammersmith, has been prepared from two early editions kindly lent to me by Mr. J. G. Crauturd and Mr. Barry Jackson. For these editions, Dr. Pepusch and Dr. Arne were respectively responsible. The material contained in them consists of an Overture and the tunes of the songs, to which figured basses were added. These tunes differ very much in detail in the two editions, but in general I have used the more authentic and simpler versions of Dr. Pepusch, in preference to those made later by Dr. Arne. The Overture also bears traces of the variation in taste and style characteristic of the two editors, and is claimed by both of them (or their publishers) as their own composition. There is little doubt, however, that it was originally written by Dr. Pepusch, and, apart from re-scoring it, I have here left it very much as it stood in his edition, slightly revising and stiffening the texture of the counterpoint. The figured basses were not such as could be used for present purposes, and I have re-harmonised the Airs, provided accompaniments, introductions, etc., for them, arranging certain of them as concerted pieces, and adding music to them in various ways where reasons of stage action have made it necessary. Additions will also be found here and there in the shape of Interludes, etc. I have scored the whole for String Quintet, Flute, Oboe and Harpsichord, with occasional use of the Viola d'Amore and Viola da Gamba.

The parts of Macheath and Lucy Lockit were originally planned for a tenor and a soprano. These I have re-arranged for a bass-baritone and a contralto, partly because of the particular circumstances of Mr. Playfair's production, partly for reasons of contrast with other voices in the opera.

FREDERIC AUSTIN.

ACT I.

No.		PAGE.
1.	Overture - - - - -	2
2.	Thro' all the employments of life - - - - -	6
3.	'Tis woman that seduces all mankind - - - - -	8
4.	If any wench Venus' girdle wear - - - - -	10
5.	If love the virgin's heart invade - - - - -	11
6.	A maid is like the golden ore - - - - -	12
7.	Virgins are like the fair flower - - - - -	14
8.	Our Polly is a sad slut (Duet) - - - - -	16
9.	Can love be controlled by advice? - - - - -	18
10.	O Polly, you might have toyed and kissed (Duet) - - - - -	20
11.	I like a ship in storms was tossed - - - - -	21
12.	A fox may steal your hens, sir - - - - -	23
13.	O ponder well - - - - -	24
14.	Pretty Polly, say (Duet) - - - - -	26
15.	My heart was so free - - - - -	28
16.	Were I laid on Greenland's coast (Duet) - - - - -	30
17.	O what pain it is to part (Duet) - - - - -	33

ACT II.

18.	Fill every glass (Solo and Chorus) - - - - -	36
19.	Fill every glass (Solo and Chorus) (Second version) - - - - -	40
20.	Let us take the Road (Solo and Chorus) - - - - -	43
21.	Music to dialogue - - - - -	46
22.	If the heart of a man - - - - -	47
23.	Youth's the season (Chorus and Dance) - - - - -	49
24.	Before the barn-door crowing (Solo and Chorus) - - - - -	52
25.	At the tree I shall suffer - - - - -	54
26.	Interlude - - - - -	55
27.	Introduction (Newgate Prison) - - - - -	57
28.	Man may escape from rope and gun - - - - -	57
29.	How cruel are the traitors - - - - -	59
30.	The first time at the looking-glass - - - - -	60
31.	When you censure the age (Duet) - - - - -	62
32.	Is then his fate decreed? - - - - -	64
33.	You'll think ere many days ensue - - - - -	65
34.	Thus when the swallow - - - - -	65
35.	How happy could I be with either - - - - -	67
36.	I'm bubbled, I'm troubled (Duet) - - - - -	68
37.	Cease your funning - - - - -	70
38.	Why, how now, Madam Flirt? (Duet) - - - - -	72
39.	No power on earth (Ensemble) - - - - -	74
40.	Melodrama - - - - -	77

ACT III.

41.	Introduction - - - - -	78
42.	In the days of my youth (Trio) - - - - -	78
43.	Interlude—"Molly Brazen" - - - - -	80
44.	A curse attends that woman's love (Duet) - - - - -	81
45.	Come, sweet lass - - - - -	82
46.	Hither, dear husband (Duet) - - - - -	83
47.	Which way shall I turn me? - - - - -	85
48.	The charge is prepared - - - - -	86
49.	Hornpipe (Dance of prisoners in chains) - - - - -	87
50.	Macheath's soliloquy - - - - -	88
51.	Would I might be hang'd (Trio) - - - - -	89
52.	Thus I stand like the Turk (Solo and Chorus) - - - - -	92

The Beggar's Opera

Nº 1. OVERTURE.

DR. PEPUSCH (revised, F. A.)

Grave.

The musical score is written for piano and consists of five systems of music. Each system is in 4/4 time and the key signature has two flats (B-flat major). The tempo is marked 'Grave'. The first system begins with a forte (*f*) dynamic. The second system includes a trill (*trm*) marking. The third system starts with a mezzo-forte (*mf*) dynamic. The fourth system begins with a piano (*p*) dynamic. The fifth system includes another trill (*trm*) marking. The score features various musical notations including chords, melodic lines, and dynamic markings.

allargando. *mf* *cresc.* *f*

This system of music is written for piano in a key with two flats. It features a melody in the right hand and a bass line in the left hand. The tempo is marked 'allargando' and the dynamics range from mezzo-forte (mf) to forte (f). There are accents and a crescendo marking.

Allegro. (founded on "The Happy Clown")

p *l. h.*

This system continues the piece with a tempo of 'Allegro'. It includes a triplet in the right hand and a section marked 'l. h.' in the left hand. The dynamics are piano (p).

stacc. *stacc.*

This system features staccato passages in both hands, characterized by short, detached notes.

cresc. *f*

This system shows a crescendo leading to a forte (f) section. The right hand has a melodic line with slurs, and the left hand provides harmonic support.

This system concludes the piece with a melodic flourish in the right hand and a bass line in the left hand. It includes slurs and accents.

First system of musical notation, consisting of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The key signature has two flats (B-flat and E-flat). The music features a melodic line in the treble with slurs and accents, and a bass line with a dotted quarter note and a half note.

Second system of musical notation, continuing the piece. The treble staff has a melodic line with slurs and accents, while the bass staff has a more rhythmic accompaniment.

Third system of musical notation. The treble staff begins with the dynamic marking *dim.* and *p*. The music features a complex texture with many notes in both staves.

Fourth system of musical notation. The treble staff has a melodic line with slurs and accents. The bass staff has a rhythmic accompaniment. The dynamic marking *pp* is present.

Fifth system of musical notation. The treble staff has a melodic line with slurs and accents. The bass staff has a rhythmic accompaniment. The dynamic marking *cresc.* and *f* are present.

Sixth system of musical notation. The treble staff has a melodic line with slurs and accents. The bass staff has a rhythmic accompaniment. The dynamic marking *p* and *f* are present.

First system of musical notation, featuring a treble and bass clef with various rhythmic values and dynamic markings such as *f*.

Second system of musical notation, continuing the piece with dynamic markings including *p*.

Third system of musical notation, marked with *stacc.* and *simile.* dynamics, and a forte *f* dynamic.

Fourth system of musical notation, featuring a fortissimo *ff* dynamic marking.

Fifth system of musical notation, marked with *stacc.*, *p subito.*, and *cresc molto.* dynamics.

Sixth system of musical notation, marked with *marcato.*, *Grave.*, and *ff* dynamics, ending with a double bar line.

ACT I.- SCENE I. (Peachum's House.)

NO 2. THRO' ALL THE EMPLOYMENTS OF LIFE.
Peachum.

Rather deliberately.

AIR.—"AN OLD WOMAN CLOTHED IN GRAY?"

Musical notation for the first system, featuring a piano accompaniment with a *poco f* dynamic marking.

Musical notation for the second system, including the vocal line and piano accompaniment with lyrics: "Thro' all the employments of life Each". Dynamics include *mf* and *p*.

Musical notation for the third system, including the vocal line and piano accompaniment with lyrics: "neigh-bour a-bu-ses his brother, Trull and rogue they call husband and". Dynamics include *p* and *cresc.*

Musical notation for the fourth system, including the vocal line and piano accompaniment with lyrics: "wife, All professions be-rogue one a-noth-er. The".

Musical notation for the fifth system, including the vocal line and piano accompaniment with lyrics: "priest calls the law-yer a cheat. The law-yer be-knaves the di-". Dynamics include *mf* and *f*.

- vine,.....And the statesman, because he's so great, Thinks his trade as honest as

mine. The priest calls the law- yer a cheat,..... The

p

law- yer beknaves the di - vine,..... And the statesman, because he's so great, Thinks

poco rall. *a tempo.*

his trade as hon- est as mine, Thinks his trade as hon- est as

poco rall. *a tempo.* *f*

mine.

8 NO. 3. 'TIS WOMAN THAT SEDUCES ALL MANKIND.

Filch.

AIR.—"THE BONNY GRAY-EYED MORN"

Allegro moderato.

'Tis

p

woman that se-duc - es.... all.... mankind, By her we first were taught the

p

wheedling arts; Her ver - y eyes can cheat - when most she is kind, She

mf

poco allargando.

a tempo.

tricks us of our mon-ey.... with our hearts. For her, like wolves by night we

colla voce.

f

poco rit

roam.... for..... prey, And practise ev-'ry fraud to bribe her charms; For

poco rit.

slightly slower than Tempo I. poco rit. *Tempo I.*

suits of love, like law, are won by pay.... And beau-ty must be fee'd in -

p *poco rit.* *Tempo I.*

poco rit. *tr.* *a tempo.*

-to.... our arms, And beau-ty must be fee'd in - to our arms.

a tempo. *poco rit.* *p*

accel.

p vivace.

NO. 4. IF ANY WENCH VENUS' GIRDLE WEAR.

MRS Peachum.

AIR. "COLD AND RAW"

Allegretto.

If an-y wench Venus' gir-dle wear, Though she be nev-er so

ug-ly, Lil-ies and ro-ses will quick-ly appear, And her face look wond'rous

smug-ly. Be-neath the left ear so fit but a cord, A

rope so charming a zone is! The youth in his cart hath the

air of a lord And we cry, "there dies an A-do-nis!"

Nº 5. IF LOVE THE VIRGIN'S HEART INVADE.

MRS Peachum.

AIR.—“WHY IS YOUR FAITHFUL SLAVE DISDAINED?”

Andante.

If love the... vir - gin's heart in.....

p

-vade, How, like..... a moth, the sim - ple maid

Still plays a - bout the flame! If

delicato.

soon..... she be..... not made.... a wife, Her

poco animato.

cresc.

cresc.

tr *poco rall.* *tr* *slightly slower.*

hon-our's singed, and then for life, She's...

mp *poco rall.* *f* *slightly slower.*

rall molto.

what... I dare not name.....

rall molto.

NO. 6. A MAID IS LIKE THE GOLDEN ORE.

MRS Peachum.

Allegro.

AIR.—"OF ALL THE SIMPLE THINGS WE DO?"

A maid is like the

p *mf* *p*

gol - den ore, Which hath guin-eas in-trin-si-cal in it,..... Whose

mf

worth is ne-ver known, be-fore It is tried and impress'd in the mint..... A....

wife's like a gui-nea in gold, stamp'd.... with the name of her spouse;..... Now

mf

here, now there, is bought or is sold, And is cur-rent in e-ve-ry house.....

string. al fine.

Ped. *

NO. 7. VIRGINS ARE LIKE THE FAIR FLOWER.

Polly.

AIR—"WHAT SHALL I DO TO SHOW HOW MUCH I LOVE HER?" (PURCELL.)

Andante affettuoso.

Vir-gins are like.... the fair
 flow'r.... in.... its.... lus - - tre, Which in the gar - den e -
 - na - mels the.... ground; Near it the bees.... in play
 flut - ter.... and.... clus - - ter, And gau-dy but-ter-flies

tr. *poco animato.*
 fro - lic a - round. But, when once pluck'd, 'tis no

lon-ger al - lur - ing, To Co-vent Gar-den 'tis.... sent (as yet
poco rit.

piu agitato.
 sweet), There fades and shrinks, and grows past all.... en - du - ring
a tempo.
molto espress.

poco a poco rall. *p* *tr.*
 Rots, stinks, and.... dies,..... And is trod un - der - feet.

NO 8. OUR POLLY IS A SAD SLUT.

Duet — Mr. & Mrs. Peachum.

AIR — "OH LONDON IS A FINE TOWN?"

Vivace.

MRS.
PEACHUM.

Our

f
senza rall.

PEACHUM.

Pol - ly is a sad slut! nor heeds what we have taught her. I

MRS.
PEACHUM.

wonder a - ny man a - live will e - ver rear a daughter! For

PEACHUM.

she must have both hoods and gowns and hoops to swell her pride; With

MRS. PEACHUM.

scarfs and stays and gloves and lace; And she'll have men be - side;.... And

when she's drest with care and cost, all tempting fine and gay, As men should serve a
PEACHUM.
 And when she's drest with care and cost, all tempting fine and gay, As

cow-cum-ber, she flings her-self a - way.....

men should serve a cow-cumber, she flings her-self a - way.....

ff furioso.

NO. 9. CAN LOVE BE CONTROLLED BY ADVICE?

Polly.

AIR.—“GRIM KING OF THE GHOSTS”

Andante con moto.

p *espr.*

Can Love be con - trolled by ad -

-vice? Will Cu - pid our mo - thers o - bey?

Tho' my heart were as fro - zen as ice, At his

flame t'would have melt - ed a - way. When he kissed me, so

espr.

close-ly he pressed, 'Twas so sweet that I must have com - plied;... So I

p *rall.* *return to*

Tempo I. thought it both saf - est and best To mar - ry, for fear you should

Tempo I. *rall.* *tr*

a tempo. chide.

p *poco rall.* *tr*

N^o 10. O POLLY, YOU MIGHT HAVE TOY'D AND KISS'D.

Duet— M^{rs} Peachum and Polly.

AIR—"O JENNY, O JENNY, WHERE HAST THOU BEEN?"

Poco andante.

MRS. PEACHUM.

1. O Pol - ly, you might have
 * 2. The wiles of men we

toy'd and kiss'd. By keep-ing men off you keep them on.
 should re - sist, Be wood' at length, but nev - er won.

Tempo I.
POLLY.

But he so teaz'd me, and he so pleas'd me, What I did, you

POLLY.
MRS. P.

must have done. But he so teaz'd me, and he so pleas'd me,
 thee } thee }

*These lines have been added to the original.

1. 2.

What I did you must have done. must have done.

tr

p

NO. 11. I LIKE A SHIP IN STORMS WAS TOSSED.
Polly.

AIR—"THOMAS, I CANNOT," &c.
agitated.

Allegro moderato.

p agitated.

I, like a ship in

storms, was toss'd, yet a-fraid to put in - to land:..... For seiz'd in the port the

ves - sel's lost, Whose treasure is con - tra - band. The

rall.

S *più tranquillo.* *comodo.*

waves are laid, my du - ty's paid, O joy beyond ex - pres - sion! Thus,

p *più tranquillo.* *colla voce.*

a tempo. *rall.* *a tempo.*

safe a - shore, I ask no more, My all is in my po -

a tempo. *rall.* *f* *a tempo.* *p*

1. *a tempo.* *D. S.*

- ses - sion, po - ses - sion, my all is in my po - ses - sion..... The

mf *a tempo.* *D. S.*

2. *rall.* *a tempo.*

all is in my po - ses - sion.....

rall. *a tempo.*

NO 12. A FOX MAY STEAL YOUR HENS, SIR.

Peachum.

AIR—"A SOLDIER AND A SAILOR"

Allegro vivace.

The first system of the piano introduction consists of four measures. The right hand plays a treble clef with a key signature of one sharp (F#) and a 2/4 time signature. The left hand plays a bass clef with the same key signature and time signature. The music features a rhythmic pattern of eighth and sixteenth notes, with some measures containing rests. Dynamics include accents (>) and a mezzo-forte (mf) marking.

fox may steal your hens, sir, A wench your heath and pence, sir, Your

The second system contains the first line of the vocal melody and piano accompaniment. The vocal line is in a treble clef with a key signature of one sharp. The piano accompaniment is in a bass clef with the same key signature. The lyrics are written below the vocal line. Dynamics include piano (p) and accents (>).

daughter rob your chest, sir, Your wife may steal your rest, sir, A

The third system contains the second line of the vocal melody and piano accompaniment. The vocal line is in a treble clef with a key signature of one sharp. The piano accompaniment is in a bass clef with the same key signature. The lyrics are written below the vocal line. Dynamics include accents (>).

thief your goods and plate. A thief your goods and

The fourth system contains the third line of the vocal melody and piano accompaniment. The vocal line is in a treble clef with a key signature of one sharp. The piano accompaniment is in a bass clef with the same key signature. The lyrics are written below the vocal line. Dynamics include accents (>).

plate.... But this is all but pick - ing, With rest, pence, chest, and chick-en: It

allargando.
colla voce.
animato.

The fifth system contains the fourth line of the vocal melody and piano accompaniment. The vocal line is in a treble clef with a key signature of one sharp. The piano accompaniment is in a bass clef with the same key signature. The lyrics are written below the vocal line. Dynamics include piano (p), *colla voce.*, *allargando.*, and *animato.*

a tempo.

e - ver was de - creed, sir, If lawyer's hand is fee'd, sir, He steals your whole es-

a tempo.

-state.

He steals your whole es - tate.

DANCE. (F. A.)

f senza rallN^o 13. O PONDER WELL.

Polly.

AIR—"NOW PONDER WELL, YE PARENTS DEAR?"

Andante.

*espr.**senza rall.*

O

*p**p*

ponder well! be not severe; So save a wretch-ed wife! For

on the rope that hangs my dear, De - pends poor Pol - ly's life.

poco rit. *a tempo.*

p a tempo.

O ponder well! be not se-vere; So

save a wretch-ed wife! For on the rope that hangs my dear, De -

rall.

pendspoor Pol - ly's life.

pp *a tempo.*

pp *p a tempo.* *rall*

NO 14. PRETTY POLLY, SAY.

Duet — Polly and Macheath.

AIR — "PRETTY PARROT SAY."

Allegretto.

p *poco rit.*

MACHEATH.
a tempo.

Pretty Pol-ly, say, When I was a-way, Did your fancy never stray To some newer

lo-ver? Pretty Polly, say, When I was a-way, Did your fancy never

poco rall. *POLLY. Slightly slower.*
espress.
stray To some newer lo-ver? With- - out disguise, Heav-ing sighs,

poco rall. *a tempo.* *rall.* *a tempo.* *(Slightly slower).*
Dot-ing eyes, My constant heart dis - co - ver. Fond - - ly

poco rall. *a tempo* *rall* *p* *(Slightly slower)*

poco rit. **MACHEATH.** *rall molto.*

let me loll! Fond - - ly let me loll! O pret-ty, pretty, pretty,

poco rit. *p* *rall molto.*

poco animato. **POLLY.** *a tempo.* *poco rall.*

Poll. With - out disguise, Heaving sighs, Dot - ing eyes,

a tempo. *poco animato.* *poco rall.*

poco animato. *rall.* *a tempo (Slightly slower).*

My constant heart dis - cov - er. Fond - - ly let me loll!

MACHEATH *espress.*

a tempo. (Slightly slower) *fond - - ly*

poco animato. *rall.* *p*

rallentando molto.

fond - - ly let me loll!

loll! fond-ly loll!..... O pret-ty, pretty, pretty Poll.

rallentando molto.

NO. 15. MY HEART WAS SO FREE.

Macheath.

AIR—"PRAY, FAIR ONE BE KIND?"

Allegro vivace.

The piano introduction is in 6/8 time, marked 'Allegro vivace'. It features a treble and bass clef with a key signature of one flat. The right hand plays a rhythmic pattern of eighth notes, while the left hand provides a bass line with some chords. A '5' is written below the first measure of the bass line. The piece concludes with a 'stacc.' marking.

My heart was so free, It roved like the bee, Till

The first system of the vocal melody and piano accompaniment. The vocal line is in a treble clef, and the piano accompaniment is in a grand staff. The lyrics are 'My heart was so free, It roved like the bee, Till'. A piano dynamic marking 'p' is present in the piano part.

Pol-ly my passion re - qui - ted; My heart was so free, It

The second system of the vocal melody and piano accompaniment. The vocal line continues with the lyrics 'Pol-ly my passion re - qui - ted; My heart was so free, It'. The piano accompaniment continues with a piano dynamic marking 'p'.

roved like the bee, Till Pol-ly my pas-sion re - qui - ted;

The third system of the vocal melody and piano accompaniment. The vocal line concludes with the lyrics 'roved like the bee, Till Pol-ly my pas-sion re - qui - ted;'. The piano accompaniment continues with a piano dynamic marking 'p'.

cresc.

sipped each flow'r, I changed ev-'ry hour, I sipped each flow'r, I

cresc.

rall. *a tempo.*

changed ev-'ry hour, But here ev-'ry flow'r is u - ni-ted. I

rall. *a tempo.*

mf

cresc.

sipped each flow'r, I changed ev-'ry hour, I sipped each flow'r, I

p *cresc.*

rall. *animato.* *a tempo.*

changed ev-'ry hour, But here ev-'ry flow'r is u - - ni-ted.

f *rall.* *animato.* *a tempo.*

Nº 16. WERE I LAID ON GREENLAND'S COAST.

Duet—Polly and Macheath.

AIR—"OVER THE HILLS AND FAR AWAY"

Allegro.

MACHEATH.

senza rall. Were I... laid on Greenland's coast, And in my arms em-

ped. *

-braced my lass; Warm a - midst e - ter-nal frost, Too soon the half year's

poco rit. *tempo.*

poco rit. *tempo.* *p*

POLLY.

night would pass. Were I... sold on In-dian soil, Soon as the burning

p

simile.

day was closed, I.... could mock the sul-try toil When on my charmer's

poco rit. *a tempo.*

p *poco rit.* *a tempo.*

poco rit. **MACHEATH.** **POLLY.**

breast reposed. I would love you all the day, Ev-'ry night would kiss and play,

gradually slower.

poco rit. *p gradually slower.* *espress.*

MACHEATH. *rall.* *a tempo.*

If with me you'd fond-ly stray O-ver the hills and far a-way.

rall. *p* *a tempo.*

POLLY.

Were I sold on In-dian soil,..... Soon as the burn-ing day was closed,

MACHEATH.

Were I laid on Greenland's coast, And in my arms em-braced my lass;...

mf

I could mock the sul - try toil, When on my char - mer's
 Warm a midst e - ter - nal frost, Too soon the half - year's

breast re - posed. *poco rit.* Slightly Slower. *espress.* Ev - 'ry night would
 night would pass. I would love you all the day,

MACHEATH. *rall* BOTH. *a tempo.*
 kiss and play, If with me you'd fond - ly stray O - ver the hills and
rall. *a tempo.*

far a - way..... *accel - - - ler - ando.*
cresc. *ff*

Nº 17. O WHAT PAIN IT IS TO PART.

Duet— Polly and Macheath.

AIR—"GIN THOU WERT MY AIN THING?"

Andante affettuoso.

Piano introduction in G minor, 4/4 time. The music is marked *Andante affettuoso*. It features a melody in the right hand and a supporting bass line in the left hand. A *rall.* (rallentando) marking is present in the final measure.

POLLY.

Musical score for Polly's first line. The vocal line is in G minor, 4/4 time. The lyrics are: "Oh! what pain it is to.... part! Can I..... leave thee,". The piano accompaniment is marked *a tempo.* and *p* (piano). The piano part features a steady bass line and chords that support the vocal melody.

Musical score for Polly's second line. The vocal line continues with the lyrics: "Can I..... leave thee? Oh what pain it is to.... part! Can thy". The piano accompaniment is marked *p*. The piano part continues with a consistent harmonic accompaniment.

poco più animato.

Musical score for Polly's third line. The vocal line has the lyrics: "Pol-ly e - ver leave.... thee? But lest death my love should thwart, And". The piano accompaniment is marked *mf poco più animato*. The tempo and dynamics increase slightly for this section.

poco allarg. **Tempo I.**

bring thee to the fa - tal... cart, Thus I tear thee from my

Tempo I. *espress.*

poco allarg. *p*

bleed - ing heart! Fly hence, and let me leave.... thee.

mf **POLLY.**

MACHEATH. *poco piu animato.*

Lest death my love, my

But lest death my love should thwart, Lest death my love; my

Tempo I.

love should thwart, I tear thee from my bleed - ing heart! Fly

espress.

love should thwart, I tear thee from my bleed - ing heart! Fly

Tempo I.

hence and let me leave.... thee, Fly hence and let me

hence and let me leave.... thee, Fly hence and let me

a tempo *rall.*

R.H. *L.H.*

leave thee..... thee

leave..... thee.

a tempo.

p *a tempo.*

More and more passionately.

ff

rall. *p* *pp*

ACT II.- SCENE I.

N^o 18. A TAVERN NEAR NEWGATE.

Mat of the Mint and Chorus.

AIR.—"FILL EVERY GLASS."

Allegro.

First system of piano introduction. Treble clef, bass clef, 3/4 time signature, key signature of one flat (B-flat). The music begins with a *mf* dynamic. The right hand features a melodic line with slurs and accents, while the left hand provides a rhythmic accompaniment with chords and single notes.

Second system of piano introduction. The right hand continues the melodic line, reaching a *f* dynamic. The left hand accompaniment remains consistent, with some chordal changes.

MAT.

Fill ev - 'ry glass, for

lightly.

Vocal line and piano accompaniment for the first line of lyrics. The vocal line is on a single staff with a treble clef. The piano accompaniment is on two staves (treble and bass clefs). The lyrics are: "Fill ev - 'ry glass, for lightly."

wine in - spires us And fires us with cour - age, love and joy.

Vocal line and piano accompaniment for the second line of lyrics. The vocal line continues on the same staff. The piano accompaniment continues on the two staves. The lyrics are: "wine in - spires us And fires us with cour - age, love and joy."

marcato.

f CHORUS. *ff*

Fill ev-'ry glass, for wine in - spires us, And fires us with

Fill ev - 'ry.... glass, for wine in-spires with

cour - age, love and joy.

cour-age, love and joy.

ff

MAT.

Women and wine should life em - ploy.

mf

Is there aught else on earth de - sir - ous? Fill ev - 'ry glass, for

p

wine in - spires us And fires us with cour - age, love and joy.

CHORUS.

Women and wine should life em - ploy. Is there aught

Women and wine should life em - ploy.....

mf *p*

MAT.

Fill ev-'ry glass, for wine in -
 else on earth des-ir-ous? Fill ev-'ry glass for wine in -
 Is there aught else on earth des-ir-ous? wine in -

The first system of music features three vocal staves (Soprano, Alto, and Bass) and a piano accompaniment. The lyrics are: "Fill ev-'ry glass, for wine in - else on earth des-ir-ous? Fill ev-'ry glass for wine in - Is there aught else on earth des-ir-ous? wine in -". The piano part includes dynamic markings such as *f* and accents.

-spires us And fills us with cour-age, love and joy.
 -spires us And fills us with cour-age, love and joy.
 -spires us And fills us with cour-age, love and joy.

rall. *a tempo.*
rall. *a tempo.*
rall. *a tempo.*

The second system of music continues the vocal lines and piano accompaniment. The lyrics are: "-spires us And fills us with cour-age, love and joy." The piano part includes dynamic markings such as *rall.*, *a tempo.*, and *ff*.

The final system of music shows the piano accompaniment for the concluding part of the piece, featuring complex chordal textures and rhythmic patterns.

NO 19. FILL EVERY GLASS.

Mat of the Mint and Chorus.

Allegro vivace.

MAT.

Fill ev-'ry
lightly.

glass. for wine in - spires us And fires us with cour - age, love and

joy.

CHORUS.

Fill ev-'ry glass. for wine in - spires us And fires us with

Fill ev-'ry glass, for wine in - spires with

MAT.

cour - age, love and joy. Women and wine should life em -

cour - age, love and joy.

- ploy. Is there aught else on earth de - si - rous? Fill ev-'ry

glass, for wine in - spires us And fires us with cour - age, love and

CHORUS.

joy Wo-men and wine should life em - - ploy.

Wo-men and wine should life em - - ploy.....

Is there aught else on earth de - si - rous? Fill ev-'ry glass

Is there aught else on earth de - si - rous?

p

MAT.

Wine in - spires us and fires us with cour - age, love and joy.....

wine in - spires us and fires us with cour - age, love.... and joy.....

wine in - spires us and fires us with cour - age, love and joy.....

rall. *ff* *a tempo.*

rall. *ff* *marcato*

NO 20. LET US TAKE THE ROAD.

Mat of the Mint and Chorus.

In quick march time.

AIR.—MARCH FROM "RINALDO"—HANDEL.

Piano introduction for the first system, featuring treble and bass staves with musical notation.

MAT. *gaily.*

Musical notation for the first vocal line and piano accompaniment, including lyrics: "Let us take the road. Hark! I hear the... sound of"

Musical notation for the second vocal line and piano accompaniment, including lyrics: "coach - es! The hour of at-tack ap - proaches, T'your arms brave boys and"

Musical notation for the third vocal line and piano accompaniment, including lyrics: "load. See the ball I hold! Let chem - ists toil like"

Musical notation for the fourth vocal line and piano accompaniment, including lyrics: "ass - es, Our fire their fire sur - pass - es, And turns all.... our lead to"

gold. CHORUS. Let us take the road. Hark! I *p* hear the sound of
 Let us take the road..... Hark! the sound of

coach - es! The hour of attack ap - proach - es, T'your arms, brave boys and
 coach - es! The hour of attack ap - proach - es, T'your arms, brave boys and

load. See the ball I hold! Let
 to your arms! to your arms! to your arms!

chem - ists toil like ass - es, Our fire their fire sur -
 Let chem - ists toil like ass - es, Our fire their fire sur -

- pass - es, And turns all our lead to gold.

- pass - es, And turns all our lead to gold.

The first system of the musical score consists of four staves. The top two staves are vocal lines (treble and bass clefs) with the lyrics "- pass - es, And turns all our lead to gold." The bottom two staves are piano accompaniment (treble and bass clefs). The piano part features a rhythmic pattern of eighth notes with accents, and a dynamic marking of *ff* (fortissimo) is present.

(cheer) (cheer) (cheer) *mf* Hark! I

(cheer) (cheer) (cheer) Let us take the road. Hark! I

The second system of the musical score consists of four staves. The top two staves are vocal lines with lyrics "(cheer) (cheer) (cheer) Hark! I" and "(cheer) (cheer) (cheer) Let us take the road. Hark! I". A dynamic marking of *mf* (mezzo-forte) is placed above the vocal lines. The bottom two staves are piano accompaniment, featuring a rhythmic accompaniment with accents.

hear the sound of coach - es, The hour of at - tack ap -

hear the sound of coach - es, The hour of at - tack ap -

The third system of the musical score consists of four staves. The top two staves are vocal lines with lyrics "hear the sound of coach - es, The hour of at - tack ap -" and "hear the sound of coach - es, The hour of at - tack ap -". The bottom two staves are piano accompaniment, featuring a rhythmic accompaniment with accents and a dynamic marking of *p* (piano).

-proach - es, T'your arms brave boys and load. See the

-proach - es, T'your arms brave boys and load. See the

The fourth system of the musical score consists of four staves. The top two staves are vocal lines with lyrics "-proach - es, T'your arms brave boys and load. See the" and "-proach - es, T'your arms brave boys and load. See the". The bottom two staves are piano accompaniment, featuring a rhythmic accompaniment with accents and a dynamic marking of *p* (piano).

dying away.

No 21.

MUSIC TO DIALOGUE. (F. A.)

Gracefully, moderate pace.

NO 22. IF THE HEART OF A MAN.

Macheath.

AIR—"WOULD YOU HAVE A YOUNG VIRGIN," &c.

Allegretto.

The first system of music features a treble clef staff with a key signature of two sharps (F# and C#) and a 6/8 time signature. The bass clef staff provides piano accompaniment, starting with a piano (*p*) dynamic marking. The music begins with a rest in the treble staff, followed by a series of chords and moving lines in the bass staff.

The second system introduces a vocal line in the treble staff. The lyrics are: "If the heart of a man is de - pressed with cares, The". The piano accompaniment continues in the bass staff, with a piano (*p*) dynamic marking.

The third system continues the vocal line with the lyrics: "mist is dispelled when a wo-man ap-pears; Like the notes of a fid-dle, she". The piano accompaniment is shown in the bass staff.

The fourth system concludes the vocal line with the lyrics: "sweet - ly, sweet - ly Rai - ses our spirits and charms our ears." The piano accompaniment is shown in the bass staff.

Ro - ses and li - lies her cheeks dis - close, But her ripe lips are more

sweet than those. Press her, Ca - ress her, With bliss - es Her kiss - es Dis -

- solve us in pleasure and soft re - pose. Ro - ses and li - lies her

cheeks dis - close, But her ripe lips are more sweet than those,

poco a poco rall. *a tempo. rall molto.*

Press her, Ca ress her, With blisses Her kisses Dis - solve us in pleasure and soft re - pose.

poco a poco rall. *p* *rall molto.*

Nº 23. YOUTH'S THE SEASON.

Chorus and Dance — Ladies of the town and Macheath.

AIR — COTILLON

Allegretto grazioso. SOP. *p*

CHORUS.

1. Youth's the sea-son made for joys,
2. Let us drink and sport to-day,

CONTR. *p*

1. Youth's the sea-son made for joys,
2. Let us drink and sport to-day,

MACHEATH.

1. Love is then our
2. Ours is not to -

She a-lone who that em-loys,
Love with youth flies swift a-way,

She a-lone who that em-loys,
Love with youth flies swift a-way,

du - ty.
- mor - row.

Well deserves her beau - ty.
Age is nought but sor - row.

Let's Dance be and gay, sing. While Time's we on the may, wing,

Let's Dance be and gay, sing. While Time's we on the may, wing,

p

Beau-ty's a flow'r, des - pised in de-cay, Youth's the sea - son
 Life ne-ver knows the re - turn of Spring. Let us drink and

Beau-ty's a flow'r, des - pised in de-cay, Youth's the sea - son
 Life ne-ver knows the re - turn of Spring. Let us drink and

Beau - ty's des - pised in de-cay, Youth's the sea - son
 Life ne-ver knows the re - turn of Spring. Let us drink and

p

p

p

made for joys, Love is then our du - - - ty.
 sport to - day, Ours is not to - mor - - - row.

made for joys, Love is then our du - - - ty.
 sport to - day, Ours is not to - mor - - - row.

made for joys, Love is then our du - - - ty.
 sport to - day, Ours is not to - mor - - - row.

f *ritardando.*

f

f *ritardando.*

DANCE. (VARIATION. F. A.)

Flute

p

p

This system contains the first two staves of music. The top staff is for the Flute, starting with a *p* dynamic. The bottom two staves are for the Piano, also starting with a *p* dynamic. The music features a melodic line in the flute and a rhythmic accompaniment in the piano.

Oboe.

p

p

This system contains the next two staves of music. The top staff is for the Oboe, starting with a *p* dynamic. The bottom two staves are for the Piano, also starting with a *p* dynamic. The music continues with the flute and piano accompaniment.

p

p

This system contains the next two staves of music, both for the Piano. The top staff continues the melodic line, and the bottom staff continues the rhythmic accompaniment, both starting with a *p* dynamic.

f

p

This system contains the next two staves of music, both for the Piano. The top staff begins with a *f* dynamic, while the bottom staff continues with a *p* dynamic.

marcato.

rall.

f

mf

f

mf

rall.

f

This system contains the final two staves of music, both for the Piano. The top staff is marked *marcato.* and *f*, then *rall.* and *f*. The bottom staff is marked *mf*, *rall.*, and *f*.

NO. 24. BEFORE THE BARN-DOOR CROWING.

Jenny Diver and Ladies' Chorus.

AIR.—“ALL IN A MISTY MORNING”

Allegro vivace.

JENNY.

Be - fore the barn-door

crow - ing, The.... cock by hens at - ten - ded, His....

eyes a - round him throw - ing, Stands for a - while sus -

- pen - ded, Then one he sin - gles from the crew, and....

cheers the hap - py hen; With "how d'you do?" and

f *p*

1. CHORUS. 2.

"how d'you do?" and "how d'you do?" a - gain. Be - gain.

f *p*

DANCE. (Variation F. A.)

legato.

f *p*

piu p *f*

crescendo.

accelerando. *ff*

NO 25. AT THE TREE I SHALL SUFFER.

Macheath.

AIR.—“WHEN FIRST I LAID SIEGE TO MY CHLORIS.”

Andante.

Allegretto.

At the tree I shall suffer with pleasure, At the

tree I shall suffer with pleasure. Let me go where I will, In

all kinds of ill, I shall find no such furies as these are. Let me

go where I will, In all kinds of ill, I shall find no such furies as

these are.

poco allargando.

mf

Andante.

p

Nº 26. INTERLUDE.

F. A.

Allegro vivace.

dim.

p

marc.

mp

marc.

f

p

sempre *p*

This system shows the first two staves of music. The right hand plays a series of chords and eighth notes, while the left hand provides a harmonic accompaniment. The dynamic marking *sempre p* is placed above the right-hand staff.

f *marc.* *mp*

This system continues the piece. The right hand features a melodic line with accents and slurs. The left hand has a steady accompaniment. Dynamic markings *f*, *marc.*, and *mp* are present.

f *mp*

This system shows more melodic development in the right hand. The left hand accompaniment remains consistent. Dynamic markings *f* and *mp* are used.

p

This system features a change in dynamics to *p* in the right hand. The left hand accompaniment consists of sustained chords.

r. h. *l. h.*

This system includes specific performance instructions: *r. h.* (right hand) and *l. h.* (left hand) are written above and below the staves respectively.

stacc. *p*

This system concludes the page with a *stacc.* (staccato) marking and a *p* dynamic. The right hand has a melodic line, and the left hand has a bass line with a fermata. A double bar line and a star symbol are at the end.

SCENE II.

NO 27. NEWGATE PRISON.

Slowly, but rhythmically.

F. A.

NO 28. MAN MAY ESCAPE FROM ROPE AND GUN.

Macheath.

AIR—"COURTIERS, COURTIERS, THINK IT NO HARM?"

Andante.

Man mayes - cape from rope and gun; Nay, some have out lived the Doc - tor's pill; Who

takes a wo - man must be un - done, That ba - si - lisk is sure to kill.

mf lingering. *rall.* *pp*

a tempo. poco animato. *ten.*

The fly that sips trea - cle is lost in the sweets, So

a tempo. poco animato. *p*

slower.

he that tastes wo - man, wo - man, wo - man, He that tastes
espress

rall. **Tempo I.** *lingering.*

wo - man, ru - in... mects.

rall. *pp* *mf*

pp *pp* *rall.* *pp*

NO. 29. HOW CRUEL ARE THE TRAITORS.

Lucy.

AIR.—TWAS WHEN THE SEA WAS ROARING?

Moderato.

molto espress.

How cru - el are..... the

tra - tors, Who lie..... and swear in jest,..... To

cheat un - guard - ed creatures Of vir - tue, fame.... and

rest!..... Who - ev - er steals a shilling, Thro'

passionately.

shame the guilt con - ceals: In love, the perjured vil - lain With

rall. molto. *a tempo.*
boasts the theft re - veals:.....

rall. molto. *a tempo.* *f* *rall.* *p*

NO 30. THE FIRST TIME AT THE LOOKING-GLASS.

Macheath.

AIR.—“THE SUN HAD LOOS'D HIS WEARY TEAMS”

Allegro.

The

poco f dim. p

first time at..... the look - ing glass the mo - ther sets her daugh - ter, The

im - age strikes the smi - ling lass with self - love ev - er af - ter, Each

time she looks, she, fon - der grown, Thinks ev - 'ry charm grows stronger. But a -

non legato.

- las vain maid, all eyes but your own Can see you are not young - er.....

f rall. poco a poco.

.....

a tempo.

p *accel.* *mf* *rit.* *a tempo* *p.*

NO 31. WHEN YOU CENSURE THE AGE.

Duet.—Peachum and Lockit.

AIR.—“HOW HAPPY ARE WE”

Allegro moderato.

Deliberately; but rhythmically.

LOCKIT.

When you cen-sure the age, be

PEACHUM.

Lest the cour-tiers offend-ed should be,

cau-tious and sage,

If you

Each cries—“that was levelld at

mention vice or bribe, Tis so pat to all the tribe,

me!"

When you cen-sure the age, be cau-tious and sage, Lest the

When you cen-sure the age, be cau-tious and sage, Lest the

mf

courtiers offend - ed should be,

If you mention vice or bribe, 'tis so

courtiers of - fend - ed should be,

If you mention vice or

pat to all the tribe, Each cries "that was level'd at me?"

bribe, 'tis so pat to all the tribe

Each cries "that was level'd at me?"

DANCE. (F. A.)

marcato.

p

NO. 32. IS THEN HIS FATE DECREED?

Lucy.

AIR. "OF A NOBLE RACE WAS SHENKIN?"

Allegro moderato.

Is then his.... fate... de -

creed Sir? Is then his fate de - creed?

Such a man can I think of quit-ting?

When first we met so moves me yet, Oh, see how my heart is

espr. rall. *a tempo.*
p *rall. espr.* *a tempo* *mf*

splitting! Oh, see how my heart is split-ting!

f *rall molto.* *a tempo.*
rall molto. *a tempo.* *f*

N^o. 33. YOU'LL THINK ERE MANY DAYS ENSUE.

Lockit.

Moderato.

AIR.—"HOW SHOULD I YOUR TRUE LOVE KNOW?"

You'll think ere ma-ny days en-sue, This sen-tence not se-vere:

I hang your hus-band, child, 'tis true, But with him hang your care. Twang dang

(added, F. A.)

dil-lo dee, Der-ry der-ry i - do, a-do, i-do, Derry, derry i - do, a-do dee.

N^o. 34. THUS WHEN THE SWALLOW.

Polly.

AIR.—"ALL IN THE DOWNS?"

Moderato.

espr.

Thus when the swal - low seek - ing...

prey, With - in the sash is closely pent, His

con-sort, with be-moan-ing lay, With-out,..... sits pi-ning

for the e-vent. Her chatt'ring lov-ers all a round her

skim, She heeds them not, poor bird, her soul's with him.

Her chatt'ring lov-ers all..... a-round her skim,

She heeds them not,..... poor bird, Her soul's with him.

Nº 35. HOW HAPPY COULD I BE WITH EITHER.

Macheath.

AIR.—“HAVE YOU HEARD OF A FROLICSOME DITTY?”

Moderato.

How hap-py could I be with eith-er, Were
t'o-ther dear charm-er a-way! But while you thus tease me to-geth-er, To.
neither a word will I say; But Tol-de-rol lol-de-rol lad-dy, Tol
lol-de-rol lol-de-rol lay, Tol... Tol-de-rol, lol-de-rol lad-dy, Tol
lol-de-rol, lol-de-rol lay. Tol - lol-de-rol, lol-de-rol lay.

NO. 36. I'M BUBBLED, I'M TROUBLED.

Duet.— Polly and Lucy.

AIR.—"IRISH TROT"

Vivace.

I'm bubbled, oh! how I am troubled,
I'm bubbled, bam-

poco f

My dis - tress-es are doubled. I'm bubbled,
-boozled and bit. I'm bubbled, Oh!

bamboozled and bit. When you come to the tree should the
how I am troubled, My distresses are doubled.

hangman re - fuse, These fingers with pleasure could fas - ten the noose.

When you

I'm

come to the tree should the hangman refuse, These fingers with pleasure could fasten the noose.

My fin - gers with pleasure, My

fas - ten the noose. My fin - gers with pleasure, My

fingers with pleasure could fas - ten the noose.

fingers with pleasure could fas - ten the noose.

NO. 37. CEASE YOUR FUNNING.

Polly.

ORIGINAL AIR?

Allegretto.

Easily and gracefully.

Cease your funning; Force or cunning
 Nev - er shall my heart tre - pan. All these sal - lies
 Are but mal - ice To se - duce..... my con - stant man.

Note. In performance, this air is sung in the key of A.

H. 10417.

2nd time. *pp*

'Tis most cer-tain, By their flirt-ing Wo - men oft..... have

The first system of the musical score features a vocal line and a piano accompaniment. The vocal line begins with a treble clef and a key signature of one sharp (F#). The lyrics are "'Tis most cer-tain, By their flirt-ing Wo - men oft..... have". The piano accompaniment consists of two staves, treble and bass, with various chordal and melodic figures.

pochettino rall.
2nd. time *cresc.*

1st. & 2nd time *cresc.*

en - vy shown. Pleas'd to ru - in Oth - ers woo - ing,

The second system continues the musical score. The vocal line has the lyrics "en - vy shown. Pleas'd to ru - in Oth - ers woo - ing,". The piano accompaniment includes dynamic markings such as *espr.* and *cresc.* across the system.

pochettino rall.
2nd. time *cresc.*

1st. & 2nd time *cresc.*

ne - ver hap - py in..... their own. ne ver hap - py

The third system of the score features a vocal line with lyrics "ne - ver hap - py in..... their own. ne ver hap - py". The piano accompaniment includes first and second endings, marked with "1" and "2" above the staff, and a *rall.* marking.

a tempo.

a tempo.

in their own.

The fourth system concludes the musical score. The vocal line has the lyrics "in their own.". The piano accompaniment includes a *rall.* marking and a dynamic marking of *p* at the end of the system.

NO 38. WHY HOW NOW MADAM FLIRT?

Duet - Polly and Lucy.

AIR. - "GOOD MORROW, GOSSIP JOAN?"

Allegro.

LUCY.

Why how now, Ma-dam

Flirt? If..... you thus must chatter,

And are for fling - ing dirt,

Let's see who best can spat - - ter, Ma - dam

POLLY.

Why how now sau-cy jade? Sure
Flirt!

(To MACHEATH.)

..... the wench is tip-sy! How can you see me made.....

..... The scoff of such a gip - - sy?

(To LUCY.)

sau - cy jade!

NO. 39. ENSEMBLE:- NO POWER ON EARTH.

Polly, Lucy, Peachum and Lockit.

AIR - "IRISH HOWL"

Andante.

POLLY.

Musical score for Polly's first line. The vocal line begins with a whole rest followed by a quarter note 'No'. The piano accompaniment starts with a piano (*p*) dynamic. The key signature is one sharp (F#) and the time signature is 2/4.

semplice.

pow'r on earth can e'er di-vide The knot that sa - cred love hath tied. When

pp semplice.

commodo.

Musical score for Polly's second line. The vocal line continues with the lyrics. The piano accompaniment features a *pp* dynamic and a *commodo* tempo marking.

poco rit.

pa - rents draw a-against our mind, The true love's knot they fas - ter bind.

poco rit.

Musical score for Polly's third line. The vocal line begins with 'Ho ho rah'. The piano accompaniment includes a *poco rit.* marking.

a tempo.

piu f

Ho ho rah in am - bo - rah,.... Ho an ho der - ry,

(sobbing)

a tempo.

piu f

Musical score for Polly's fourth line. The vocal line ends with 'Ho an ho der - ry'. The piano accompaniment includes a *piu f* dynamic marking.

allargando. *a tempo.*

Hi an hi der-ry, Hoo,..... hoo, der - ry der-ry der-ry der-ry

PEACHUM (*Mocking her*)
Più animato.

am - bo - rah,..... Ho ho ra in

f *Più animato.*

accel LOCKIT. PEACHUM.

am - bo - rah,..... Ho an ho derry, Hi an hi derry,

accel.

POLLY. *allargando* *a tempo.*

Hoo,..... hoo,..... der - ry der - ry der - ry der - ry

f *allargando* *a tempo.*

POLLY.

accelerando to end.

am-bo - rah.....

Hoo,.....

LUCY.

Derry derry derry derry am.... bo.... rah.....

PEACHUM.

derry derry derry derry am.... bo.... rah,.....

LOCKIT.

derry derry derry derry

accelerando to end.

cresc.

hoo,..... hoo,..... hoo.....

bursts into tears.

Hoo,..... hoo,..... hoo.....

bursts into tears.

..... am - bo - rah.....

shouts - Hoo!

am - bo - rah,..... am - bo - rah.....

shouts - Hoo!

Allegro molto.

cresc.

NO. 40. MELODRAMA.

The escape of Macheath.

Allegro molto.

F. A.

The first system of musical notation, consisting of a grand staff with treble and bass clefs. It begins with a 2/4 time signature and a *pp* dynamic marking. The music features a series of eighth-note patterns in the right hand and a more rhythmic accompaniment in the left hand. A *poco più cresc.* marking is placed above the right-hand staff towards the end of the system.

The second system of musical notation, continuing the grand staff. It starts with a *pp* dynamic and includes a *mf* marking towards the end. The time signature changes from 2/4 to 3/4 and then to 5/4. The piece concludes with a double bar line and repeat dots.

The third system of musical notation, continuing the grand staff. It begins with a *p* dynamic and includes a *più p* marking. The time signature changes from 5/4 to 4/4 and then to 3/4. The piece concludes with a double bar line and repeat dots.

The fourth system of musical notation, continuing the grand staff. It features a *p* dynamic and includes a *mf* marking. The time signature changes from 3/4 to 4/4 and then to 3/4. The piece concludes with a double bar line and repeat dots.

Gradual crescendo to end.

The fifth system of musical notation, continuing the grand staff. It features a *p* dynamic and includes a *mf* marking. The time signature changes from 3/4 to 4/4 and then to 3/4. The piece concludes with a double bar line and repeat dots.

The sixth system of musical notation, continuing the grand staff. It features a *p* dynamic and includes a *mf* marking. The time signature changes from 3/4 to 4/4 and then to 3/4. The piece concludes with a double bar line and repeat dots.

accel.

The seventh system of musical notation, continuing the grand staff. It features a *p* dynamic and includes a *mf* marking. The time signature changes from 3/4 to 4/4 and then to 3/4. The piece concludes with a double bar line and repeat dots.

ACT. III. SCENE I.

Nº 41.

A STREET.

AIR.—"CHESHIRE ROUNDS".

With a gay rhythm, not too fast.

Musical score for No. 41, 'A Street'. The score is written for piano and consists of four systems of music. The first system begins with a piano (*p*) dynamic and includes markings for *mf* and *f*. The second system features a *f marcato* marking. The third system starts with a *mf* dynamic. The fourth system includes *p*, *pp*, and *ppp* dynamics. The music is in 3/4 time and features a lively, rhythmic melody with various articulations and dynamics.

Nº 42. IN THE DAYS OF MY YOUTH.

Trio—Diana Trapes, Peachum & Lockit.

AIR.—"A SHEPHERD KEPT SHEEP" &c.

Moderato.

DIANA.

Musical score for No. 42, 'In the Days of My Youth'. The score is in 6/8 time and features a vocal line for Diana and piano accompaniment. The tempo is marked 'Moderato'. The piano part begins with a forte (*f*) dynamic. The vocal line includes the lyrics 'In the The' and 'The'. The score is written in a key with two flats and includes various musical notations such as slurs, accents, and dynamic markings.

ALL.

days of my youth I could bill like a dove,
life of all mor-tals in kiss-ing should pass, Fal lal lal lal lal

Musical notation for the first system, including vocal line and piano accompaniment. The piano part features a bass line with a *p* dynamic marking.

PEACHUM.

LOCKIT.

lal de riddle laddy. In the days of my youth I could bill like a dove, Like a
The life of all mor-tals in kiss-ing should pass, Lip to

Musical notation for the second system, including vocal line and piano accompaniment. The piano part features a *p* dynamic marking.

ALL.

spar-row at all times was rea-dy for love. Fal de riddle lad-dy,
lip while you're young, then the lip to the glass.

Musical notation for the third system, including vocal line and piano accompaniment. The piano part features a *mf* dynamic marking.

Fal de rid-dle lad-dy, Fal lal lal lal lal lal lal lal lad-dy.

Musical notation for the fourth system, including vocal line and piano accompaniment.

Fal de riddle laddy, Fal de riddle laddy, Fal lal lal lal lal lal lal lad-dy.

Musical notation for the fifth system, including vocal line and piano accompaniment.

Nº 43. INTERLUDE.- MOLLY BRAZEN.

Allegretto grazioso.

F. A.

The musical score is written for piano in G major and 3/4 time. It consists of six systems of two staves each. The first system begins with a piano (*p*) dynamic. The second system also starts with *p*. The third system features a mezzo-forte (*mf*) dynamic in the left hand and a piano (*p*) dynamic in the right hand, with an expressive (*espr.*) marking above the right-hand staff. The fourth system continues with a piano (*p*) dynamic. The fifth system includes a diminuendo (*dim.*) and a pianissimo (*pp*) dynamic. The sixth system is marked *rallentando. molto.* and *legato.*, ending with a pianissimo (*pp*) dynamic. The score includes various musical notations such as slurs, ties, and dynamic hairpins.

SCENE II. NEWGATE.

NO 44. A CURSE ATTENDS THAT WOMAN'S LOVE.

Duet.— Polly and Lucy.

AIR.—"O BESSIE BELL"

Allegretto.

POLLY.

smoothly. A curse at-tends that

LUCY.

wo-man's love, Who al-ways would be pleas-ing The pert-ness of.... the

POLLY.

2nd. time *pp*

bill-ing dove, Like tick-ling is.... but teas-ing What then in love can

2nd. time *pp*

POLLY.

poco più animato.
mf both times.

LUCY.

wo-man do; If... we.. grow fond they shun us. And when we fly... them

1.

LUCY.

poco più sost.

pp POLLY.

they... pur-sue:.... But leave us when they've won us. What

2. *rall.* *a tempo.*

they.... pur - sue.... and leave us when they've won us.....
a tempo.
 and leave us when they've won us.....

p *rall.* *pp*

Nº 45. COME, SWEET LASS.

Lucy.

AIR.—“COME, SWEET LASS?”

Allegro Moderato.

§

Come, sweet lass, Let's ba-nish sor-row

p

till to mor-row, Come, sweet lass, Lets take a chirping glass.

Wine can clear The va-pour of des - pair And

make us light as air; Then drink and ba - nish care.

2nd time rall molto.

mf D.S. without repeat.

NO 46. HITHER, DEAR HUSBAND.

Duet— Polly and Lucy.

AIR—"THE LAST TIME I WENT O'ER THE MOOR?"

Moderato espressivo.

POLLY.
a tempo.

Hi - ther, dear hus - band,

p poco rit. a tempo

Turn your eyes. LUCY. Think

Be - stow one glance to cheer..... me.

with that look, thy Pol - ly..... dies,
 O..... shun me.... not.... but....

'Tis Pol - ly sues. Is
 hear..... me. 'Tis Lu - cy speaks.

più f

thus true love re - qui - ted? Mine too breaks. Must
 My heart is burst-ing. Must

rall. I,.... must I.... be.... slight - ed?
a tempo.
 I,.... must I.... be.... slight - ed?
lingering to the end.
a tempo
molto espr. *pp*

f *rall.*

NO 47. WHICH WAY SHALL I TURN ME?

Macheath.

AIR—"TOM TINKER'S MY TRUE LOVE"

Quasi Allegretto *poco rit.* *a tempo* *rhythmically.* **Allegro Moderato.**

The musical score is written for voice and piano. It consists of five systems of music. The first system includes tempo markings: *Quasi Allegretto*, *poco rit.*, *a tempo*, and *rhythmically.* The piano part is marked *p* and *hesitatingly*. The lyrics are: "Which way shall I turn me-how can I de-". The second system continues the lyrics: "-cide? Wives,the day of our death,are as fond as a bride. One wife is too". The third system continues: "much for most husbands to hear, But two at a time there's no mortal can". The fourth system includes a *cresc.* marking and the lyrics: "bear. This way and that way, and which way I will,What would". The fifth system includes a *2nd time f* marking and the lyrics: "com - fort the one, t'o - ther wife would take ill. ill." The score concludes with first and second endings.

NO 48. THE CHARGE IS PREPARED.

Macheath

AIR—"BONNY DUNDEE"

Moderato.

The charge is prepared; the lawyers are met, the
 judg-es all rang'd A ter - ri-ble show! I go un-dis-may'd,- for
 death is a debt, A debt on de-mand.- So take....what I owe. Then
 farewell my love-dear charmers, a-dieu. Con - tent-ed I die-'tis the bet-ter for you. Here
 ends all dis-pute the rest of our lives, For this way at once I please all my wives...

f *p* *p* *p* *p*

rall. *rall*

a tempo.

Melody well marked.

mf

The first system of the musical score consists of two staves. The upper staff is in treble clef with a key signature of two flats (B-flat and E-flat) and a 3/4 time signature. It contains a melody with various note values and rests. The lower staff is in bass clef and provides harmonic accompaniment with chords and moving lines. The music is marked 'a tempo.' and 'Melody well marked.' with a mezzo-forte (*mf*) dynamic.

NO. 49. HORNPIPE.

Dance of prisoners in chains.

Vivace.

DR. ARNE?

The second system of the musical score continues the piece with two staves. The tempo is marked 'Vivace.' and the composer is identified as 'DR. ARNE?'. The music features dynamic markings such as *p cresc.*, *f*, *p*, and *cresc.*. The melody in the upper staff is characterized by rhythmic patterns and slurs, while the bass staff provides a steady accompaniment. The piece concludes with a double bar line and repeat dots.

SCENE III.

No 50. THE CONDEMNED HOLD.

Macheath.

Andante.

AIR.—"HAPPY GROVES"

O cru - el, cru - el, cru - el case!

AIR.—"OF ALL THE GIRLS," &c.
poco animato.

Must I suf - fer this dis - grace? Of all the friends in time of

grief, When threat'ning death..... looks grim - mer,..... Not one so

sure can bring re - lief, As this best friend..... a brim - mer....

AIR.-"DID YOU EVER HEAR OF A GALLANT SAILOR?"

(drinks.) *slightly slower.*

..... But can I leave.... my pret-ty hus - sies, with-out one

pp

Detailed description: This block contains the first system of a musical score. It features a vocal line on a single staff and a piano accompaniment on two staves. The key signature has one sharp (F#) and the time signature is 3/4. The lyrics are "..... But can I leave.... my pret-ty hus - sies, with-out one". The piano part includes a dynamic marking of *pp* (pianissimo).

AIR.- WHY ARE MINE EYES STILL FLOWING?

poco animato.

tear, or ten-der sigh? Their eyes, their lips, their bus -

Detailed description: This block contains the second system of a musical score. It features a vocal line on a single staff and a piano accompaniment on two staves. The key signature has two flats (Bb, Eb) and the time signature is 3/4. The lyrics are "tear, or ten-der sigh? Their eyes, their lips, their bus -". The piano part includes a dynamic marking of *pp* (pianissimo).

- ses, re-call my.... love,..... Ah must... I die!

rall.

espr. *rall.* *pp*

Detailed description: This block contains the third system of a musical score. It features a vocal line on a single staff and a piano accompaniment on two staves. The key signature has one sharp (F#) and the time signature is 3/4. The lyrics are "- ses, re-call my.... love,..... Ah must... I die!". The piano part includes dynamic markings of *espr.* (espressivo), *rall.* (rallentando), and *pp* (pianissimo).

NO 51. WOULD I MIGHT BE HANG'D.

Trio.- Polly, Lucy and Macheath

AIR.-"ALL YOU THAT MUST TAKE A LEAP"

Andante serioso. POLLY. *espr.*

Would I might be hang'd! To be

Detailed description: This block contains the first system of a musical score for Polly's part. It features a vocal line on a single staff. The key signature has two flats (Bb, Eb) and the time signature is 3/4. The lyrics are "Would I might be hang'd! To be". The tempo is marked *Andante serioso.* and the dynamic is *espr.* (espressivo).

Andante serioso.

LUCY. And I would so too!

poco p. *f* *p*

Detailed description: This block contains the second system of a musical score for Lucy's part. It features a piano accompaniment on two staves. The key signature has two flats (Bb, Eb) and the time signature is 3/4. The piano part includes dynamic markings of *poco p.* (poco piano), *f* (forte), and *p* (piano).

POLLY.
hang'd with you.....

LUCY.
My dear, with you.

MACHEATH.
O leave me to thought! I

LUCY. *poco*
No

fear! I doubt! I.... trem-ble! I droop! see my cour-age is out! *poco*

POLLY. *animato.* gradually back to Tempo I.
No to-ken of love?.... Fare-

to-ken of Love? *p* A - dieu!

see my courage is out *animato.* gradually back to Tempo I.

-well! A - dieu!
 No to - ken of.... love? Fare - well!

But hark! I

Bell in F.

2nd. time *pp* and unaccompanied until last chord

No to - ken of.... love, A - dieu! Fare -
 No to - ken of.... love, A - dieu! Fare -

hear.... the toll of the bell! No to - ken of.... love, A - dieu! Fare -

Bell.

1.

pp

2. *molto rit.*

ppp

- well! But hark! I hear.... the toll of the bell. No toll of the bell.
 - well! But hark! I hear.... the toll of the bell. No toll of the bell.

- well! But hark! I hear the toll of the bell. No toll of the bell.
molto rit.

Bell.

Bell.

Bell.

NO 52. THUS I STAND LIKE THE TURK.

Finale.- Macheath and Chorus.

AIR.—“LUMPS OF PUDDING”

Allegro moderato.

The musical score is written for voice and piano. It consists of five systems of music. Each system includes a vocal line and a piano accompaniment. The piano part features a steady eighth-note bass line and chords in the right hand. The vocal line is in a single melodic line. The lyrics are printed below the vocal line.

Thus I stand like the Turk, with his dox-ies a-round; From
 all sides their glances his pas-sion confound; For black, brown and fair, his in-
 con-stan-cy burns, And the dif-fer-ent beauties sub-due him by turns. Each
 calls forth her charms to pro-voke his de-sires; Tho' wil-ling to all, with but
 one here-tires. But think of this maxim and put off your sorrow, The wretch of to-day may be

hap - py to mor-row.

Each calls forth her charms and pro-vokes his de - sires, Tho'

Each calls forth her charms and pro-vokes his de - sires, Tho'

will-ing to all with but one he re - tires. But think of this max-im and

will - ing to all with but one he re - tires. But think of this max-im and

put off all sor-row, The wretch of to day may be hap-py to-mor-row. Each

put off all sor-row, The wretch of to day may be hap-py to-mor-row. Each

ALL THE PRINCIPALS.

Slightly faster.

Ah.....

Ah.....

calls forth her charms and pro - vokes his de - sires, Tho'

calls forth her charms and pro - vokes his de - sires, Tho'

Slightly faster.

simile.

Ah..... Ah.....

Ah..... Ah.....

will-ing to all with but one he re - tires. But think of this max-im and

will-ing to all with but one he re - tires. But think of this max-im and

DANCE.

ALL VOICES.

molto vivace.

First system of the musical score. It consists of three staves: a vocal staff (treble clef), a bass staff (bass clef), and a piano accompaniment (grand staff). The piano part features a rhythmic pattern of eighth notes with accents. The vocal line includes the syllable "Ah" with a dotted line indicating a long note. The system begins with a forte (*ff*) dynamic marking.

Second system of the musical score. It continues the vocal and piano parts from the first system. The piano accompaniment includes a section marked *simile.* The vocal line continues with "Ah" syllables. The system concludes with a fermata over the final notes.

Third system of the musical score. The piano accompaniment features a more complex rhythmic pattern with accents. The vocal line continues with "Ah" syllables. The system concludes with a fermata over the final notes.

Fourth system of the musical score. The piano accompaniment continues with its rhythmic pattern. The vocal line includes the syllable "Ah" with a dotted line. The system concludes with a fermata over the final notes.

Fifth system of the musical score. The piano accompaniment features a section marked *ff*. The vocal line includes the syllable "Ah" with a dotted line. The system concludes with a fermata over the final notes.

some
of he
orn st
cks by
rse, ha
of we
tasks
when v
ou ev
ou are
for dis
shed v
cotto
tasks
nd we
our ha
y for e
... rea

little bu
ent co
Wri
Cather
ci, Oh

O]

THE ROYAL EDITION OF OPERAS,

FOR VOICE AND PIANOFORTE, WITH ITALIAN AND ENGLISH WORDS
(except where otherwise stated).

Edited by ARTHUR SULLIVAN and JOSIAH PITTMAN.

ENGLISH ADAPTATIONS BY

JOHN OXENFORD, H. F. CHORLEY, C. L. KENNEY, ROBERT REECE, E. TESCHEMACHER,
AND PAUL ENGLAND.

The whole of the Operas are published in the most complete form, and correspond in every case exactly with the original scores. Supplements are given with several Operas, containing additional pieces that have never before appeared in any country. *All the recitatives are published without abridgment.*

The unaccompanied recitatives in "Figaro," "Don Giovanni," and "Il Barbiere" are printed as dialogue in the body of the Operas, and with music as supplements at the end of the works.

		Paper	Covers	Cloth	Old
		s.	d.	s.	d.
Ballo in Maschera	Verdi ...	7	6	10	6
Barbiere di Siviglia (with an extra song introduced in England, and never before published)	Rossini ...	7	6	10	6
Bohemian Girl (English)	Balfe ...	7	6	10	6
Brigands (English and French)	Offenbach ...	12	6	17	6
Crown Diamonds	Auber ...	7	6	10	6
Dinorah	Meyerbeer ...	7	6	10	6
Domino Noir	Auber ...	7	6	10	6
Don Giovanni	Mozart ...	7	6	10	6
Don Pasquale	Donizetti ...	7	6	10	6
Elisir d'Amore	Donizetti ...	10	6	15	0
Faust (with the original English words)	Gounod ...	7	6	10	6
Favorita	Donizetti ...	7	6	10	6
Fidelio (with the four Overtures)	Beethoven ...	7	6	10	6
Figaro (from the last Leipsic Edition)	Mozart ...	10	6	15	0
Figlia del Reggimento	Donizetti ...	7	6	10	6
Fille de Madame Angot (English and French)	Lecocq ...	7	6	10	6
Flauto Magico (with the original English words)	Mozart ...	7	6	10	6
Fliegende Holländer (Flying Dutchman), (English and German)	Wagner ...	7	6	10	6
Fra Diavolo (with four extra pieces composed for England)	Auber ...	10	6	15	0
Freischütz (Italian, German, and English)	Weber ...	7	6	10	6
Grand Duchess (English and French)	Offenbach ...	10	6	15	0
Guillaume Tell	Rossini ...	15	0	20	0
Huguenots (including nearly 100 pages of music omitted from English Editions, and two songs never before published)	Meyerbeer ...	15	0	20	0
Lily of Killarney (English)	Benedict ...	7	6	10	6
Lohengrin (Italian, German, and English)	Wagner ...	12	5	17	6
Lucia di Lammermoor	Donizetti ...	7	6	10	6
Lucrezia Borgia	Donizetti ...	7	6	10	6
Lurline (English)	Wallace ...	12	6	17	6
Maritana (English)	Wallace ...	7	6	10	6
Martha	Flotow ...	7	6	10	6
Masaniello	Auber ...	12	6	17	6
Mascotte (English)	Audran ...	7	6	10	6
Médecin malgré lui (French and English)	Gounod ...	7	6	10	6
Mirella	Gounod ...	7	6	10	6
Mountain Sylph (English)	Barnett ...	7	6	10	6
Norma	Bellini ...	7	6	10	6
Parsifal (English and German)	Wagner ...	12	6	17	6
Porter of Havre	Cagnoni ...	7	6	10	6
Pré-aux-Clercs (French and English)	Herold ...	7	6	10	6
Princess of Trebizonde (English and French)	Offenbach ...	12	6	17	6
Puritani	Bellini ...	10	6	15	0
Rigoletto	Verdi ...	7	6	10	6
Robert le Diable	Meyerbeer ...	15	0	20	0
Rose of Castile (English)	Balfe ...	10	6	15	0
Satanella (English)	Balfe ...	7	6	10	6
Semiramide	Rossini ...	12	6	17	6
Siege of Rochelle (English)	Balfe ...	7	6	10	6
Sonnambula (with the original English words)	Bellini ...	7	6	10	6
Tannhäuser (English and German)	Wagner ...	10	6	15	0
Traviata	Verdi ...	7	6	10	6
Trovatore	Verdi ...	7	6	10	6
Water Carrier (Les Deux Journées) (English, French, and German)	Cherubini ...	7	6	10	6
Zampa (English and French)	Herold ...	7	6	10	6

BOOSEY'S GUIDE TO THE OPERA, containing the Plots and Incidents of the best of the old Standard Operas, and the Modern Works of Wagner, Verdi, Puccini, etc., with short sketches of the lives of the Composers. **NEW REVISED EDITION.** Price 2/6 paper cover;

PARSIFAL (WAGNER). The Argument, the Music Drama, and the Mystery, by CHARLES T. GATTY, F.S.A. Price 1s. 6d. net.

BALLAD OPERAS, with Dialogue and Stage Directions. Edited by J. L. HATTON and JOHN OXENFORD. Price 3s. each.

NO SONG, NO SUPPER.

ROSINA.

LOVE IN A VILLAOR.

BOOSEY & CO., 295, Regent St., London, W.; 9, East 17th St., New York; and 384, Yonge St., Toronto.

Vertical text strip on the left edge of the page, likely a page number or margin indicator.

UNIVERSITY OF ILLINOIS-URBANA

3 0112 001656401

Gaylord

PROOF