

**THE UNIVERSITY OF KENTUCKY
DIVISION OF MUSICOLOGY**

**A CORE LITERACY LIST OF
BIBLIOGRAPHIC SOURCES, SIGNIFICANT PEOPLE,
MUSICAL TERMS, REPERTOIRE, AND SELECTED SCHOLARS**

PREAMBLE:

This document represents a central core of musical literacy extending from the Medieval period through contemporary times. This is not intended to be an exhaustive listing but, rather, a suggested framework of the most prominent musicians, repertoire, music terms, and scholars in the field of Western art music (although some popular, world, and traditional music is represented as well). Although this is largely in "list" format, please understand that knowledge is not just about retention of facts in list form. It is important to contextualize and synthesize this information. The musicology comprehensive exams will not simply ask fact or list-based questions--students will be expected to make historical associations that are not evident through the itemizing of names and terms.

CAVEAT:

Please let us emphasize that this list is intended only as a beginning guide to assist you in preparing for the examinations. This document is not intended as an inclusive list of all the things that you need to know for the exams. Additional musicians, terms, repertoire, scholarship, and concepts not contained on the list can, and will be represented on the comprehensive examinations.

HOW TO USE THIS LIST:

Basic Research Sources and Tools. For each of these, you should be familiar with its purpose, contents, and scope, as well as its limitations. Where appropriate, you should also be aware of the source's history and authorship/editorship.

Significant People (composers, performers, theorists, etc.). For each of these men or women, you should know the sort of material you would find in a music encyclopedia: biography (in general terms, not in every detail, and without the necessity of memorizing precise dates), principal works (both by genre and by name), and significance in the history of music.

Terms. You should be able to define each of these terms. Where appropriate (names of genres, for instance) you should be able to give examples. When the terms are in languages other than English, you should be able to provide an English equivalent. Be aware that some terms are listed in more than one period, and may have different meanings in different contexts.

Works/Repertoire. Listed here are works that can be considered part of the basic repertoire of any musicologist or educated musician. Many of these will already be familiar to you, and for these you should simply refresh your memory. Others might be new to you; you should listen to each of these, ideally with a score. You should be aware of the essential history of the work, and, more importantly, be familiar with the music itself (that is, a level of knowledge beyond simply being aware of its existence). You should be able, within reason, to discuss the work should it be relevant to a question on your qualifying examinations, and should it come up in conversations with colleagues. You should also view these as examples to illustrate musical and historical points that you might need to make, and be able to talk about basic aspects of the work's style and structure, its reflection of period aesthetics and genre traits, and relevant associations to other works of the composer or the composer's milieu. (not just, "oh I recognize that tune...")

Scholars. Included here are some of the major contributors to the musicological literature, the men and women whose work is essential to our field, from both past and present. You should be familiar with their work. You should know their fields of expertise, their major contributions to musicology, and their principal publications.

NOTE: "This document is still under construction. In order to help you integrate the bare facts and frame larger conceptual issues, a series of more conceptual questions will be added to this web site in the future."

BASIC RESEARCH SOURCES AND TOOLS

Arts and Humanities Citation Index (on line)
Charles, Sydney Robinson. *A Handbook of Music and Music Literature in Sets*

and Series. New York: The Free Press, 1972.

Dissertation Abstracts

Doctoral Dissertations in Musicology/DDM-Online (formerly, "Adkins & Dickinson")

Heyer, Anna Harriet. *Historical Sets, Collected Editions, and Monuments of Music: A Guide to Their Contents*, 3rd ed. Chicago: American Library Assoc., 1980.

Hill, George R., and Norris L. Stephens, *Collected Editions, Historical Series and Sets, and Monuments of Music*. Berkeley, CA: Fallen Leaf Press, 1997.

International Index to Music Periodicals

The Jazz Index

OCLC

Popular Music Periodical Index (POMPI)

The Music Index (print and online)

Répertoire international d'iconographie musicale (RIdIM)

Répertoire international de littérature musicale/International Repertory of Music Literature (RILM Abstracts) (print and online)

Répertoire international de la presse musicale (RIPM)

Répertoire international des sources musicales (RISM): contents and usefulness of A & B series (including the online A, Part II); C as library directory, supplanted by online directory.

World Cat

MUSIC DICTIONARIES AND ENCYCLOPEDIAS

The New Grove Dictionary of Music and Musicians (I and II, plus *New Grove* offshoots and the previous *Grove* editions)

Die Musik in Geschichte und Gegenwart (MGG) (new and old editions)

Early Dictionaries and Encyclopedias

Tinctoris, Johannes. *Terminorum musicae diffinitorium*

Brossard, Sébastien de. *Dictionnaire de musique*

Walther, Johann. *Musikalisches Lexikon*

Grassineau, James. *Musical Dictionary*

Rousseau, Jean-Jacques. *Dictionnaire de musique*

Gerber, Ernst-Ludwig. *Historisch-biographisches Lexikon der Tonkünstler*

Koch, Heinrich Christoph. *Musikalisches Lexikon*

Choron, Alexandre Etienne, and Francois Joseph Marie Fayolle,

Dictionnaire historique des musiciens

Fétis, Francois-Joseph. *Biographie universelle des musiciens et bibliographie générale de la musique*

PERIODICALS

Early Periodicals

Allgemeine musikalische Zeitung

Neue Zeitschrift für Musik

La Revue musicale/La Gazette musicale/La Revue et gazette musicale de Paris

Le Ménestrel

The Musical Times

Dwight's Journal of Music

Modern Musicology Journals

Acta musicologica

American Music

Journal of the American Musicological Society (JAMS)

Archiv für Musikwissenschaft

Cambridge Opera Journal

Current Musicology

Early Music

Early Music History

The Journal of Musicology: A Quarterly Review of Music Criticism, Analysis, and Performance Practice

Musica disciplina

Music and Letters

The Musical Quarterly

Nineteenth-Century Music

Opera Quarterly

Perspectives of New Music

La Revue musicale

Revue de musicologie

Rivista Italiana di musicologia

Journal of the Royal Musical Association

Journal of Seventeenth-Century Music (online)

Symposium (Journal of the College Music Society)

Ethnomusicology Journals

Asian Music

Ethnomusicology

International Traditional Music Council, Yearbook

The World of Music

Journals of Library Associations

Fontes artis musicae

Notes: Quarterly Journal of the Music Library Association

Modern Theory Journals

Journal of Music Theory

Music Theory Spectrum

Music Theory On Line

Modern Music Education Journals

Bulletin of the Council for Research in Music Education

Journal for Research in Music Education (Music Educators National Conference)

Historical Sets and Monuments of Music

Corpus mensurabilis musicae (CMM)

Corpus of Early Keyboard Music (CEKM)

Das Chorwerk

Das Erbe deutscher Musik, Ser. I and II

Denkmäler der Tonkunst in Oesterreich

Denkmäler Deutscher Tonkunst

Denkmäler der Tonkunst in Bayern

Documenta musicologica, Ser. II (facsimiles)

Earlier American Music

Early English Church Music

English Lute Songs, 1597-1632 (facsimiles)

Garland: Early Romantic Opera series

Garland: Italian Opera facsimiles

Garland: Symphony series

Istituzioni e monumenti dell'arte musicale italiana

Les maîtres musiciens de la renaissance française

Masters and Monuments of the Renaissance

Monumenta musicae byzantinae

Monuments of Renaissance Music

Musica Britannica

Nineteenth-Century American Musical Theater

Paléographie musicale (facsimiles)

Polyphonic Music of the Fourteenth Century

Publikationen älterer praktischer und theoretischer

Le pupitre

Recent Researches in . . . (A-R Editions)

Summa musicae medii aevi

The English Madrigal School

Series containing editions of theorists:

Bibliotheca musica bononiensis, Ser. II
Corpus scriptorum de musica
Critical Texts and Translations (Colorado College)
Documenta musicologica, Ser. I (facsimiles)
Musicological Studies and Documents
Music Theory Translation Series

SIGNIFICANT PEOPLE, TERMS, REPERTOIRE AND SCHOLARSHIP ACCORDING TO PERIOD

MEDIEVAL

SIGNIFICANT PEOPLE

Adam de la Halle
Alcuin
Anonymous IV
Bernart de Ventadorn
Charlemagne
Baude Cordier
Franco of Cologne
Jacques de Liège
Johannes Afflighemensis
Johannes de Grocheo
Francesco Landini
Guillaume de Machaut
Perotin
Leonel Power
Philippe de Vitry

Adam of St. Victor
Alfonso the Wise
Augustine of Hippo
Boethius
Johannes Ciconia
John Dunstaple
Hildegard of Bingen
Jacopo da Bologna
Johannes de Garlandia
Johannes de Muris
Leonin
Notker Balbulus
Petrus de Cruce
Ptolemy

MUSICAL TERMS

Ad Organum faciendum
antiphonal psalmody
antiphon
Ars Nova
ballade
Bamberg codex
Calixtinus Codex
cantilena style
carol
chant
chant mass
Cistercian

Ambrosian chant
antiphoner
Aquitaine
Ars Subtilior
ballata
caccia
Cantigas de Santa Maria
carmina burana
centonization (centonate chant)
chant dialect
choirbook format
clausula

color	Compline
conductus	copola
Daseian notation	differentia
diastematic / non-diastematic notation	
discant	Faenza Codex
formes fixes	Gallican chant
gradual (part of Mass)	gradual (books)
Gregorian Chant	hocket
isorhythmic motets	jubilus
lai	Limoges
liturgical drama	Magnus Liber Organi
manuscripts (Florence, W1, W2)	
Mass	mass proper
Mass Ordinary	modal theory
mode	Montpellier codex
motet	Mozarabic liturgy
Musica enchiriadis	Notre Dame School
Office, the	Old Hall manuscript
Old Roman Chant	Old Roman rite
organum	organum purum
panisorhythm	psalmody
psalm	quadrivium
responsorial psalm	rhythmic mode
Romanesque	rondeau
schola cantorum	sequence
Squarcialupi manuscript	St. Gall manuscripts
St. Martial	talea
trecento	trope
trobairiz	troudbor
trouvere	Vespers
virelai	Winchester tropers
Worcester Fragments	

RERPERTOIRE

Because much of what we have preserved of Medieval music is anonymous and repertoires are extensive, we recommend that you choose one or more representative examples from the following list, unless the reference is to a specific piece.

Gregorian Mass Propers from a specific Mass (i.e., Introit, Gradual, Alleluia, Offertory, Communion). Easter Sunday or Christmas would be good choices. (use *Liber Usualis* or various anthologies of

Medieval Music)

One set of Ordinary chants (Kyrie, Gloria, Credo, Sanctus, and Agnus Dei)

Tropes: Quem queritis (trope and Introit), would be a good one to know

Sequences: a sequence by Notker (e.g., *Congaudent angelorum* or *Sancti Spiritus Assit*); *Victimae paschali laudes*; a sequence by Adam of St.

Victor

Organum, examples of parallel and modified parallel organum (Musica enchiriadis)

free organum

florid or melismatic organum (St. Matial and Santiago de Compostela)

Notre Dame organum, by Leonin and Perotin

conductus

cantiga, Alfonso the Wise

a conductus

Bernart de Ventadorn, troubadour song

a troubador or trouvere song

Hans Sachs, Lied

a Machaut song or hocket

a Landini ballata

a Machaut or de Vitry motet

motets, early, Franconian Petronian, ars nova

motet by either Machaut or de Vitry

Machaut Mass

The Sumer canon

A work by Hildegard

Adam de la Halle (e.g., *Jeu de Robin et de Marion*)

Roman de Fauvel

Landini, Ballata

Baude Cordier, chanson

Dunstable, "Quam pulcra es"

SCHOLARS

Gordon Anderson

Pierre Aubry

Manfred Bukofzer

Charles Edmond de Coussemaker

Margaret Bent

Richard Crocker

Robert Eitner

Martin Gebert

David Hiley

Richard Hoppin

Helmut Hucke

Janet Knapp

Kenneth Levy

Friedrich Ludwig

James McKinnon

Dom Mocuereau

Christopher Page

Nino Pirrotta

Alejandro Planchart
Gilbert Reaney
Yvonne Rokseth
Albert Seay
Bruno Staeblein
Leo Treitler
Peter Wagner
Craig Wright

Harold Powers
Gustave Reese
Leo Schrade
Bruno Staeblein
Reinhard Stromm
Hans Tischler
Hendrik van der Werf
Jeremy Yudkin

RENAISSANCE

SIGNIFICANT PEOPLE

Jacques Arcadelt
Antoine Brumel
Antoine Busnois
Marco Cara
Charles the Bold
Josquin Desprez
Guillaume Dufay
Andrea Gabrieli
Carlo Gesualdo
Heinrich Glarean
Heinrich Isaac
Claude Janequin
Luca Marenzio
Thomas Morley
Heinrich Obrecht
Ottaviano Petrucci
Giovanni Pierluigi da Palestrina
Ludwig Senfl
Thomas Tallis
Nicola Vicentino
Giaches de Wert
Gioseffo Zarlino

Gilles de Binchois
John Bull
William Byrd
Antonio de Cabezón
Johannes Ciconia
John Dowland
Franc, Martin le
Giovanni Gabrieli
Orlando Gibbons
Nicholas Gombert
Claude Le Jeune
Orlande de Lassus
Cristobal de Morales
Johannes Mouton
Johannes Ockeghem
Pierre de La Rue
Cipriano de Rore
Claudin de Sermisy
Johannes Tinctoris
Thomas Weelkes
Adrian Willaert

MUSICAL TERMS

alternatim
ballade
basse danse
canzona

anthem
ballett
cantus firmus mass
canzonet

carnival song	carol
chansonnier	choirbook format
color	consort song
contenance angloise	Council of Trent
Elizabethan madrigal	faburden
falsobordone	fauxbourdon
formes fixes	frottola
head motive	l'homme armé
imitation	intonazione
isorhythm	lauda
lute song	madrigal
musica reservata	musique mesurée
<i>Odhecaton</i>	Old Hall ms
panisorhythm	parody mass (imitation mass)
partbook	ricercar
rondeau	service
tablature	talea
Tenorlied	virelai
virginal	white notation

REPERTOIRE

Dunstable, "Quam pulcra es"

Dufay, chanson (e.g. "Reveilles vous" or "Adieu ces bons vins" or "Adieu m'amour")

Dufay, "Nuper rosarum flores"

Dufay, mass (*Missa Se la face ay pale* or *Missa L'homme armé*)

Ockeghem, mass (Prolationem, MiMi)

Josquin, "Ave Maria"

Josquin, *Missa Pange lingua*

Josquin/La Rue, "Absalon fili mi"

Isaac, "Innsbruck ich muss dich lassen"

Janequin, *La guerre* or *Le chant des oiseaux*

Rore, a madrigal (e.g. "Da le belle contrade")

Lasso, prologue to *Prophetiae sibyllarum*

Marenzio, a madrigal (e.g. "Solo e pensoso")

Gesualdo, a madrigal (e.g. "Moro lasso")

Le Jeune, a chanson (e.g. "Revecy venir du printemps")

Palestrina, *Missa Papae Marcelli*

Palestrina, a motet

Victoria, "O magnum mysterium"

Victoria, *Missa O magnum mysterium*

G. Gabrieli, canzona
Tallis, an anthem
Byrd, Latin sacred work
an Anglican service (Byrd or contemporary)
Gibbons, "This is the record of John" (or other verse anthem)
Morley, ballett ("This is the month of maying" or "Sing we and chant it")
Weelkes or Wilbye, madrigal
Dowland, lute song ("Now o now I needs must part" or "In darkness let me dwell")
Byrd, "Browning"

SCHOLARS

Howard Mayer Brown	Manfred Bukofzer
Alfred Einstein	Robert Eitner
Charles Hamm	James Haar
Joseph Kerman	Lewis Lockwood
Edward Lowinsky	Jessie Ann Owens
Leeman Perkins	Gustave Reese
H. Colin Slim	Robert Stevenson
Craig Wright	

BAROQUE

MUSICAL TERMS

air de cour	aria
arioso	ballet de cour
ballad opera	basso continuo
basso seguente	camerata
cantata	canzona
chaconne	chorale
chorale prelude	concertino
concerto grosso	da capo aria
fantasia	French overture
fugue	monody
<i>Le nuove musiche</i>	oratorio
ordre	passacaglia
recitative	ripieno
ritornello	sacred concerto
scordatura	seconda prattica
sinfonia	sonata
sonata da camera	sonata da chiesa

stile concitato
strophic variation
theorbo
tragédie lyrique
well tempered

stile recitativo
suite
toccata
trio sonata

SIGNIFICANT PEOPLE

Giovanni Maria Artusi
Count Giovanni dei Bardi
John Blow
Francesca Caccini
Giacomo Carissimi
Francesco Cavalli
Marc-Antoine Charpentier
Francois Couperin
Johann Jacob Froberger
Vincenzo Galilei
George Frideric Handel
Jean-Baptiste Lully
Biagio Marini
Claudio Monteverdi
Michael Praetorius
Jean-Philippe Rameau
Domenico Scarlatti
Barbara Strozzi
Giuseppe Torelli
Antonio Vivaldi

Johann Sebastian Bach
Heinrich Ignaz Franz von Biber
Dietrich Buxtehude
Giulio Caccini
Emilio de' Cavalieri
Antonio Cesti
Arcangelo Corelli
Girolamo Frescobaldi
Giovanni Gabrieli
Denis Gaultier
Giovanni Legrenzi
Marin Marais
Johann Mattheson
Jacopo Peri
Henry Purcell
Alessandro Scarlatti
Heinrich Schütz
Jan Pieterszoon Sweelinck
Ludovico Grossi da Viadana

REPERTOIRE

Caccini, "Amarilli mia bella"
Monteverdi, "Cruda Amarilli"
Monteverdi, [concerted madrigals, book 8]
Barbara Strozzi, a cantata
Monteverdi, *Orfeo*
Monteverdi, *L'incoronazione di Poppea*
Alessandro Scarlatti, an operatic aria
Handel, an Italian opera
Pergolesi, *La serva padrona*
Giovanni Gabrieli, "In ecclesiis"
Monteverdi, *Vespers of 1610*
Vivaldi, "Gloria"

Carissimi, *Jephtha*
Schütz, sacred works
Purcell, an anthem or ode
Lully, a *tragédie lyrique* (*Alceste* or *Armide*)
Rameau, a *tragédie lyrique*
Purcell, *Dido and Aeneas*
Handel, *Messiah* and another oratorio
Corelli, a trio sonata
Biber, a violin sonata
Corelli, a concerto grosso
Vivaldi, *Four Seasons* and another solo concerto
Handel, *Water Music*
Marais, a viola da gamba suite
Frescobaldi, a toccata
Frescobaldi, a canzona for harpsichord
Couperin, an *ordre* for harpsichord
Buxtehude, an organ prelude
Domenico Scarlatti, a pair of sonatas
Bach a sacred cantata
 St. Matthew or St. John Passion
 B minor mass
 a motet
 a secular cantata
 Brandenburg concertos
 an orchestral suite
 a solo concerto
 a solo violin sonata
 a solo violin partita
 a solo cello suite
 a sonata for violin and harpsichord
 a harpsichord suite
 Goldberg Variations
 Italian Concerto
 Well-tempered Clavier
 Inventions
 chorale prelude for organ
 prelude and fugue for organ
 Passacaglia in c minor
 trio sonata for organ
 Musical Offering
 Art of Fugue

SCHOLARS

James Anthony
Jeffrey Kurtzman
Frederick Neumann
Nino Pirrotta
Howard Smither
Michael Talbot

Alfred Dürr
Alfred Mann
Claude Palisca
Ellen Rosand
Phillip Spitta
Christoph Wolff

CLASSIC PERIOD

Abel, Carl Friedrich
Bach, Carl Philipp Emanuel (C.P.E.)
Bach, Wilhelm Friedemann
Dittersdorf, Carl Ditters von
Gassmann, Leopold
Gossec, François-Joseph
Graun, Johann Gottlieb
Hasse, Johann Adolph
Haydn, Michael
Martini, Padre Giovanni Battista
Monn, Georg Matthias
Paisiello, Giovanni
Piccinni, Niccolò
Rousseau, Jean-Jacques
Sammartini, Giovanni Battista
Soler, Antonio
Stamitz, Johann
Wagenseil, Georg Christoph

Alberti, Domenico
Bach, Johann Christian
Cannabich, Christian
Galuppi, Baldassare
Gluck, Christoph Willibald
Graun, Carl Heinrich
Grétry, André Ernest Modeste
Haydn, Franz Joseph
Jommelli, Niccolò
Méhul, Étienne
Mozart, Wolfgang Amadeus
Pergolesi, Giovanni Battista
Quantz, Johann Joachim
Salieri, Antonio
Scarlatti, Domenico
Stamitz, Carl
Traetta, Tommaso

CLASSIC/ROMANTIC OR EARLY 19TH-CENTURY COMPOSERS

Beethoven, Ludwig van
Clementi, Muzio

Cherubini, Luigi
Dussek, Jan Ladislav

REPERTOIRE

You should know representative chamber, orchestral, keyboard, vocal, and operatic works by these composers.

THEORISTS AND/OR WRITERS ABOUT MUSIC

Bach, C.P.E.	Forkel, Johann N.
Fux, Johann Joseph	Kirnberger, Johann
Koch, Heinrich Christoph	Quantz, Johann Joachim
Reichardt, Johann Friedrich	Rousseau, Jean-Jacques

CENTERS OF MUSIC

Court of Esterházy	Court of Frederick the Great
Mannheim School	London
Paris	Vienna

TERMS

Alberti bass	aria / da capo aria
cadenza	concertato
concerto	continuo / basso continuo
<i>dal segno</i>	<i>dramma giocoso</i>
<i>Empfindsamkeit</i> or <i>empfindsamer Stil</i>	Enlightenment
Eszterháza (and Eszterházy)	
first-movement form (Koch's description)	
French overture	fortepiano
<i>gallant</i>	Heiligenstadt Testament
Hoboken (Hob.); Koechel (K. or KV) [and other cataloguers and abbreviations]	
intermezzo	libretto
military and / or hunt style	minuet and trio
number opera	<i>opera buffa</i> / <i>opera seria</i>
overture	period / periodicity
<i>Querelle des bouffons</i>	rondo form
Sonata	sonata form (sonata-allegro)
sonata rondo form	<i>sinfonia</i> / symphony
<i>symphonie concertante</i>	string quartet
<i>rococo</i>	<i>Sturm und Drang</i>
Turkish style (<i>alla turca</i>)	

REPERTOIRE

Selected symphonies of early Classic composers (e.g., Abel, J.C. Bach, Sammartini)
Selected symphonies of Mannheim School (e.g., Johann and Carl Stamitz)

Gluck: *Orfeo ed Euridice*

Haydn:

symphonies: no. of extant works; selected works of early to late periods, from the early trilogy *Le Matin*, *Le Midi*, *Le Soir* to so-called *Sturm und Drang* symphonies; Paris Symphonies; London Symphonies

string quartets: selected early to late works and important opus or Hob. nos. (e.g., Op. 17, Op. 20, Op. 33, Op. 50, Op. 64, Op. 76)

keyboard sonatas: selected works

choral works: including oratorios *Die Schöpfung (The Creation)*; *Die Jahreszeiten (The Seasons)*

awareness of other genres, such as keyboard trios, operas

Mozart:

symphonies: no. of extant works; selected works of early to late periods (e.g., K. 385, K. 425, K. 504, K. 543, K. 550, K. 551)

string quartets: selected works (esp. one of the "Haydn Quartets")
other selected chamber works

piano concertos: no. of extant works; selected works (e.g., K. 271, K. 453, K. 466, K. 467, K. 488, K. 491, K. 503)

selected keyboard sonatas

operas: *Le nozze di Figaro*; *Don Giovanni*; *Così fan tutte*; *Die Zauberflöte*

Pergolesi: *La serva padrona*

Scarlatti, Domenico: selected keyboard sonatas

Beethoven:

9 symphonies

Egmont, *Leonore* overtures

string quartets: selected works (e.g., Op. 59, Op. 74, Op. 95, Op. 130, Op. 131, Op. 133, Op. 135)

other selected chamber works

piano concertos (esp. Nos. 1, 3, 5)

keyboard sonatas: selected early to late works (esp. Op. 13, Op. 27, Op. 53, Op. 57, Op. 81a, Op. 106, Op. 111)

opera: *Fidelio*

choral works: *Missa Solemnis*

awareness of other genres: lieder, etc.

Selected keyboard works of Clementi, Dussek, and contemporaries

SELECTED SCHOLARS

Allanbrook, Wye Jamison

Bonds, Mark Evan

Brook, Barry
Bukofzer, Manfred
Daniel Heartz
Kerman, Joseph
Lang, Paul Henry
Levy, Janet
MacIntyre, Bruce
Pauly, Reinhard
Rosen, Charles
Stevens, Jane R.
Wolf, Eugene K.

Brown, A. Peter
Churgin, Bathia
Helm, Eugene
Landon, H.C. Robbins
Larsen, Jens Peter
Lockwood, Lewis
Newman, William S.
Ratner, Leonard G.
Sisman, Elaine
Webster, James

ROMANTIC PERIOD OR NINETEENTH CENTURY

EARLY TO LATE ROMANTIC OR 19TH-CENTURY COMPOSERS

Auber, Daniel (-François-Esprit)
Beach, Amy Cheney (Mrs. H.H.A.)
Berlioz, Hector
Boieldieu, (François-) Adrien
Brahms, Johannes
Chadwick, George W.
Chopin, Fryderyk
Dargomizhsky, Alexander
Donizetti, Gaetano
Elgar, Edward
Glazunov, Alexander
Gounod, Charles
Halévy, Fromental (J.F.E.)
Hérold, Ferdinand
Humperdinck, Engelbert
Janácek, Leos
Leoncavallo, Ruggero
Mahler, Gustav
Mascagni, Pietro
Mayr, Johann Simon
Mendelssohn Henselt, Fanny
Musorgsky, Modest
Offenbach, Jacques
Rachmaninoff, Sergei
Rimsky-Korsakov, Nikolay
Rubinstein, Anton

Balakirev, Mily
Bellini, Vincenzo
Bizet, Georges
Borodin, Alexander
Bruckner, Anton
Chausson, Ernest
Cui, César
Debussy, Claude
Dvorák, Antonin
Franck, César
Glinka, Mikhail
Grieg, Edvard
Herbert, Victor
Holst, Gustav
d'Indy, Vincent
de Koven, Reginald
Liszt, Franz
Marschner, Heinrich
Massenet, Jules
Mendelssohn, Felix
Meyerbeer, Giacomo
Nielsen, Carl
Puccini, Giacomo
Reger, Max
Rossini, Gioachino
Schubert, Franz

Schumann, Clara
Sibelius, Jean
Smetana, Bedrich
Spontini, Gasparo
Strauss, Richard
Thomas, Ambroise
Von Weber, Carl Maria
Williams, Ralph Vaughan

Schumann, Robert
Skyrabin, Alexander
Spohr, Ludwig
Strauss, Johann, Jr.
Tchaikovsky, Piotr Il'yich
Verdi, Giuseppe
Wagner, Richard
Wolf, Hugo

REPERTOIRE (American works listed separately)

You should know representative chamber, orchestral, keyboard, vocal, and operatic works by these composers.

Auber: *La Muette de Portici*

Bellini: *Norma*

Berlioz: *Symphonie fantastique*; *Harold en Italie*; *Les Troyens*; Requiem;
selected overtures

Bizet: *Carmen*; *Les pêcheurs des perles*; Symphony in C

Brahms:

4 symphonies;
selected chamber works (including string quartets; piano trios; violin sonatas; Piano Quintet in F Minor, Op. 34, Horn Trio in Eb, Op. 40)
selected piano works (including sonatas, variations, intermezzi, capriccios, rhapsodies, waltzes)

Ein deutsches Requiem

selected Lieder

Bruckner: selected symphonies and choral works

Chopin: selected piano works (including nocturnes, etudes, ballades, polonaises, scherzi, waltzes, mazurkas, sonatas)

Debussy (late 19th-early 20th)

orchestral works: *Prélude à l'après-midi d'un faune*; *La mer*; *Images*;
Nocturnes

opera: *Pelléas et Mélisande*

piano works: *Préludes*; *Images*; and selected others

Donizetti: *Lucia di Lammermoor*; *L'elisir d'amore*

Dvorák: selected orchestral works, including *New World Symphony* and
Slavonic Dances; selected chamber works

Franck: selected piano, organ, and chamber music

Gounod: *Faust*

Grieg: *Peer Gynt Suite*

Halévy: *La Juive*

Holst: *The Planets*

Janácek: one opera and one instrumental work

Liszt: Sonata in B Minor; other selected piano works (including *Années de pèlerinage*; études, Hungarian rhapsodies; transcriptions and arrangements)

Selected symphonic poems (e.g., *Mazeppa*, *Hamlet*, *Les préludes*)
Faust Symphony

Mahler: selected symphonies; *Das Lied von der Erde*

Massenet: *Manon* or *Werther*

Mendelssohn: selected symphonies; selected overtures; Incidental music for *A Midsummer Night's Dream*; Octet for Strings and other chamber works; *Lieder Ohne Worte*; and selected oratorio

Mendelssohn Henselt: selected piano works and Lieder

Meyerbeer: *Les Huguenots*

Musorgsky: *Night on Bald Mountain*; *Pictures at an Exhibition*; *Boris Godunov*

Offenbach: *Les contes d'Hoffmann*; selected *opéra bouffe* or *operette*

Puccini: *Madama Butterfly*; *La bohème*; *Tosca*; *Turandot*

Rachmaninoff: selected piano works and piano concertos; *Rhapsody on a Theme of Paganini*

Rimsky-Korsakov: *Scheherazade*

Rossini: one *opera seria*; one *opera buffa* (esp. *Le barbiere di Siviglia*, *L'Italiana in Algeri*); *Guillaume Tell*

Schubert:

“Unfinished” Symphony; “the Great” C Major Symphony; other selected symphonies

selected chamber works, including “Death and the Maiden” Quartet; “Trout” Quintet

selected piano works, including *Fantasie*, sonatas, impromptus no. of Lieder, and selections from (including: “Gretchen am Spinnrade,” “Der Erlkönig,” “Der Wanderer,” “Die Forelle,” “Der Tod und das Mädchen”)

song cycles: *Die schöne Müllerin*; *Die Winterreise*

be aware of operas, melodramas, and other genres

Schumann, Clara: selected piano works and Lieder

Schumann, Robert: selected symphony; selected chamber works;

Piano works, including sets of character pieces (e.g., *Carnival*; *Papillons*; *Fantasiestücke*; *Davidsbündlertänze*); *Fantasie in C*

selected Lieder and song cycle *Dichterliebe*

Sibelius: selected symphonies and symphonic poems (esp. *Finlandia*, *The Swan of Tuonela*)

Skryabin: selected piano sonatas and other piano works; selected orchestral works

Smetana: *The Bartered Bride; Má vlast*
 Spohr: *Faust*; selected chamber or orchestral works
 Spontini: *La vestale*
 Strauss, Johann, Jr.: selected waltzes
 Strauss, Richard (late 19th, early 20th):
 tone poems (e.g., *Tod und Verklärung; Also sprach Zarathustra; Till Eulenspiegels lustige Streiche; Don Quixote; Ein Heldenleben*)
 operas (e.g., *Salome; Elektra; Der Rosenkavalier; Ariadne auf Naxos*)
 Tchaikovsky: selected symphonies; *Romeo and Juliet*
 ballets (esp. *Swan Lake, The Sleeping Beauty, The Nutcracker*)
 one opera (e.g., *Eugene Onegin; The Queen of Spades*)
 Verdi: selected operas (esp. *Rigoletto; Il trovatore; La traviata; Un ballo in maschera; Aida; Otello*)
 Von Weber: *Der Freischütz*; selected chamber and orchestral works
 Wagner: *Der fliegende Holländer; Tannhäuser; Lohengrin; Der Ring des Nibelungen (Das Rheingold, Die Walküre, Siegfried, Götterdämmerung); Tristan und Isolde; Parsifal*
 Wolf: selected Lieder; *Spanisches Liederbuch* or *Italienisches Liederbuch*

THEORISTS AND/OR WRITERS ON MUSIC

Berlioz, Hector	Fétis, Francois-Joseph
Hanslick, Edouard	Hoffmann, E.T.A.
Liszt, Franz (with co-authors Marie d'Agoult and Caroline Sayn-Wittgenstein)	
Marx, Adolf Bernhard	Reicha, Antoine
Schumann, Robert	Wagner, Richard

TERMS

absolute music	<i>Allgemeine musikalische Zeitung</i>
<i>arioso</i>	Bayreuth
<i>bel canto</i>	<i>cabaletta</i>
<i>cantabile</i>	<i>cavatina</i>
character piece	<i>coloratura</i>
Davidsbund	<i>Dies irae</i>
double aria / Rossinian prototype	1848 revolutions
étude	Eusebius / Florestan / Raro
French grand opera	German romantic opera
<i>Gesamtkunstwerk</i>	Goethe, Johann Wolfgang von
Heckelphone	Hugo, Victor
<i>idée fixe</i>	July Monarchy / July Revolution
<i>leitmotif</i> (or <i>leitmotive</i>)	Lied / Lieder
mazurka	<i>melodrama, melodrame, melodramma</i>

music drama	Napoleon Bonaparte
<i>Neue Zeitschrift für Musik</i>	nocturne
<i>Ode to Joy (An die Freude)</i>	ophicleide
<i>opéra-comique</i>	orientalism/exoticism
prelude	program or programmatic music
program symphony	Paganini
recurring motive	Requiem
<i>Revue et gazette musicale de musique</i>	<i>Risorgimento</i>
Romanticism	<i>rubato</i> or <i>tempo rubato</i>
Sax, Adolphe	saxhorn
scherzo and trio	Schiller, Friedrich
Scott, Sir Walter	<i>Singspiel</i>
song cycle	strophic form/modified strophic
symphonic poem / tone poem	<i>tempo d'attacco/tempo di mezzo</i>
thematic transformation	through-composed
<i>Wagnerism</i>	Wagner tuba

SCHOLARS

Abbate, Carolyn	Barzun, Jacques
Bloom, Peter	Budden, Julian
Charlton, David	Chusid, Martin
Dahlhaus, Carl	Daverio, John
Deathridge, John	Floros, Constantine
Frisch, Walter	Gossett, Philip
Holloway, Robin	Holoman, D. Kern
Kramer, Lawrence	Locke, Ralph
Longyear, Rey M.	Parker, Roger
Pestelli, Giorgio	Plantinga, Leon
Hepokoski, James	Macdonald, Hugh
Samson, Jim	Todd, R. Larry
Youens, Susan	

TWENTIETH CENTURY

SIGNIFICANT PEOPLE

Albeniz, Isaac	Anderson, Laurie
Babbitt, Milton	Barber, Samuel
Bartók, Béla	Beatles
Berg, Alban	Berio, Luciano
Bernstein, Leonard	Boulanger, Nadia
Boulez, Pierre	Brecht, Bertolt

Britten, Benjamín
Cage, John
Chávez, Carlos
Cowell, Henry
Dallapiccola, Luigi
Davies, Peter Maxwell
Elgar, Edward
Gershwin, George
Glass, Philip
Henze, Hans Werner
Holst, Gustav
Ives, Charles
Kodály, Zoltán
Lutoslawski, Witold
Messiaen, Olivier
Nancarrow, Conlon
Nono, Luigi
Orff, Carl
Partch, Harry
Poulenc, Francis
Rachmaninov, Sergey
Reich, Steve
Rochberg, George
Schnittke, Alfred
Sessions, Roger
Sibelius, Jean
Sondheim, Stephen
Strauss, Richard
Szumanowski, Karol
Tippett, Michael
Vaughan Williams, Ralph
Walton, William
Weill, Kurt
Zappa, Frank
Zwilich, Ellen Taaffe

Busoni, Ferruccio
Carter, Elliott
Copland, Aaron
Crumb, George
Davidovsky, Mario
Del Tredici, David
Falla, Manuel de
Ginastera, Alberto
Górecki, Hynrik
Hindemith, Paul
Honegger, Arthur
Janácek, Leos
Ligeti, György
Mahler, Gustav
Milhaud, Darius
Nijinsky, Vaslav
Oliveros, Pauline
Pärt, Arvo
Penderecki, Krzysztof
Prokofiev, Sergey
Ravel, Maurice
Riley, Terry
Satie, Erik
Schoenberg, Arnold
Shostakovich, Dmitry
Skryabin, Alexander
Stockhausen, Karlheinz
Stravinsky, Igor
Thomson, Virgil
Varese, Edgard
Villa-Lobos, Heitor
Webern, Anton
Xenakis, Iannis
Zorn, John

MUSICAL TERMS

aleatory
Ballets Russes
Expressionism

atonality
blues
Gebrauchsmusik

Hauptstimme	I Ching
Impressionism	Klangfarbenmelodie
Institut de Recherche et de Coordination Acoustique / Musique (IRCAM)	
neo-classicism	notes / microtones
octatonic scale	minimalism
Monsieur Croche	musical quotations
musique concrète	"Mystic Chord"
nationalism	Nebenstimme
planing	pointillism
polytonality	postmodern
row, series, serial	sound mass
Sprechstimme	"substance vs. manner"
tonal Expansion	tonal Modification
tone clusters	12-tone technique
whole-tone scale	

REPERTOIRE

Babbitt, Composition for Four Instruments; *Philomel*
 Bartók, Concerto for Orchestra; *Mikrokosmos*; Music for Strings, Percussion, and Celesta
 Beatles, *Sergeant Pepper's Lonely Hearts Club Band*
 Berg, Lulu; Lyric Suite; Violin Concerto; *Wozzeck*
 Berio, Sinfonia
 Bernstein, *West Side Story*
 Boulez, *Le Marteau sans maître*; *Structures I*
 Britten, *Peter Grimes*; *War Requiem*
 Cage, Book for Prepared Piano; *Fontana Mix*; 4'33"; HPSCHD
 Copland, *Appalachian Spring*; *Billy the Kid*; *Rodeo*
 Cowell, *The Aeolian Harp*; *The Banshee*
 Crumb, Ancient Voices of the Children; *Vox balaenae*
 Debussy, *La cathédrale engloutie*; *Jeux*; *La mer*; *Pelléas*; "Prélude à *L'après-midi d'un faune*
 Del Tredici, *Final Alice*
 Elgar, "Enigma" Variations
 Gershwin, *Rhapsody in Blue*
 Glass, *Einstein on the Beach*
 Górecki *Symphony of Sorrowful Songs*
 Hindemith, *Ludus tonalis*; *Mathis der Maler*
 Ives, *Over the Pavements*; Symphony No. 4; *The Unanswered Question*
 Mahler, *Das Lied von der Erde*
 Messiaen, *Catalogue d'oiseaux*; *Chronochromie*
 Orff, *Carmina Burana*

Penderecki, *Threnody for the Victims of Hiroshima*
Prokofiev, "Classical" Symphony; *Visions fugitives*
Rachmaninov, Piano Concerto No. 2; *Rhapsody on a Theme of Paganini*
Ravel, Bolero; *Daphnis et Chloe*; Sonatina; *Le Tombeau de Couperin*
Reich, *Clapping Music*; *Come Out*
Riley, *In C*
Rochberg, *Nach Bach*
Satie, *Gymnopédie*; *Parade*
Schoenberg, Five Orchestral Pieces; *Moses und Aron*; Piano Suite, *Pierrot Lunaire*; String Quartet No. 2; *Verklärte Nacht*
Shostakovich, *Lady Macbeth of the Mtsensk District*; Symphony No. 5
Sibelius, Symphony No. 4
Skryabin, *Poem of Ecstasy*
Sondheim, *Sunday in the Park with George*; *Sweeney Todd*
Stockhausen, *Gesang der Jünglinge*; *Gruppen*, Piano Pieces XII
Strauss, *Elektra*; *Der Rosenkavalier*; *Salomé*
Stravinsky, *The Fairy's Kiss*; *The Firebird*; *Histoire du Soldat*; *Petrushka*; *Pulcinella*; *The Rake's Progress*; *The Rite of Spring*; *Symphony of Psalms*
Thomson, *Four Saints in Three Acts*
Varèse, *Ionisation*; *Poeme electronique*
Vaughan Williams, *Fantasia on a Theme by Thomas Tallis*, London
Villa-Lobos, *Bachianas Brasileiras*
Webern, Concerto for Nine Instruments; Five Orchestral Pieces;
Weill, *Die Dreigroschenoper*

SCHOLARS

Theodor Adorno
J. Peter Burkholder
Robert Craft
Allen Forte
George Perle
Carol Oja
Roger Sessions
Richard Taruskin
Eric Walter White

William Austin
Edward T. Cone
Carl Dalhaus
H. Wiley Hitchcock
Vivian Perlis
Jim Samson
Halsey Stevens
Virgil Thomson

ESSAYS:

Babbitt, "Who Cares If They Listen"
Boulez, "Schoenberg is Dead!"
Busoni, *Sketch of a New Esthetic of Music*

Cage, *Silence*
Cardew, Cornelius, *Scratch*
Ives, *Essays Before a Sonata*
Schoenberg, Harmony,

AMERICAN MUSIC (NATIONAL MUSIC)

(Music of the Americas represented in Ethnomusicology
and World Music categories)

SIGNIFICANT PEOPLE

John Adams	George Antheil
Louis Armstrong	Milton Babbitt
Samuel Barber	William "Count" Basie
Amy Beach	Irving Berlin
Leonard Bernstein	William Billings
George Bristow	Harry Burleigh
John Cage	Elliott Carter
Carter Family	George Chadwick
Francis Child	Christy's Minstrels
John Coltrane	Aaron Copland
Henry Cowell	Miles Davis
Thomas Dorsey	Bob Dylan
Edward Kennedy "Duke" Ellington	
Arthur Foote	Stephen Foster
William Henry Fry	George Gershwin
Philip Glass	Louis Gottschalk
Roy Harris	Anthony Philip Heinrich
Bernard Hermann	Francis Hopkinson
Hutchinson Family	Charles Ives
Robert Johnson	Scott Joplin
Jerome Kern	Alan Lomax / John Lomax
Edward MacDowell	Lowell Mason
Bill Monroe	Pauline Oliveros
Charlie Parker	Harry Partch
Cole Porter	Elvis Presley
Daniel Read	Steve Reich
Alexander Reinagle	Jimmie Rodgers
William Schuman	Ruth Crawford Seeger
Stephen Sondheim	John Philip Sousa
William Grant Still	Theodore Thomas
Virgil Thomson	John Tufts

Isaac Watts
Henry Clay Work
John Zorn

Hank Williams
Frank Zappa
Ellen Taaffe Zwilich

MUSICAL TERMS

anthem
ballad
Bay Psalm Book
Bluegrass
blues
break
broadside
comping
country music
fiddle tunes
fuging tune
head
hillbilly
hocket
march
minstrel show
musical comedy
plain tune
psalmody
riff
sectional form
shout chorus
singing school
syncopation
Tin Pan Alley
walking bass

ASCAP
ballad opera
bebop
blue note, blues scale
boogie woogie
bridge (release)
camp meeting
country dance
Dwight's Journal of Music
film score
gospel
heterophony
hip hop
jazz
minimalism
modal jazz
musical theatre
psalm meters
ragtime
scat
shape note hymnody
swing
32-bar pop song form
trading fours
vaudeville

REPERTOIRE

Adagio for Strings (Barber)
"Amazing Grace"
America Independent (The Temple of Minerva)
"Anacreon in Heaven"
Appalachian Spring (Copland)
Baby Doe (Barber)
Ballet Mécanique (Antheil)
The Banjo (Gottschalk)
The Banshee (Cowell)

Bay Psalm Book
"Beautiful Dreamer" (Foster)
"Barbara Allen"
"Blue Yodel #9" (Rogers)
"Chester" (Billings)
Concord Sonata (Ives)
Easy Instructor
Einstein on the Beach (Glass)
Fanfare for the Common Man (Copland)
Gaelic Symphony (Beach)
"Grandfather Clock" (Work)
"Grandpa's Spells" (Morton)
"Hard Times" (Foster)
"Harlem Airshaft" (Ellington)
"Hellhound on my Trail" (Johnson)
"I Wonder As I Wander" (Niles)
"Maple Leaf Rag" (Joplin)
"Molly and Tenbrook" (Monroe)
"Mood Indigo" (Ellington)
"My Days Have Been So Wondrous Free" (Hopkinson)
"Night in Tunisia" (Parker)
Nixon in China (Adams)
Oklahoma (Rodgers and Hammerstein)
The Ornithological Combat of Kings (Heinrich)
Overture to *Candide* (Bernstein)
Porgy and Bess (Gershwin)
Rhapsody in Blue (Gershwin)
Rip Van Winkle (Bristow)
Rodeo (Copland)
Sacred Harp
Shaker Loops (Adams)
Souvenir de Puerto Rico (Gottschalk)
"Stars and Stripes Forever" (Sousa)
Sternhold and Hopkins Psalter
Sweeney Todd (Sondheim)
Symphonic Sketches (Chadwick)
"Take My Hand, Precious Lord" (Dorsey)
Three Places in New England (Ives)
Treemonisha (Joplin)
Unanswered Question (Ives)
"West End Blues" (Armstrong)
West Side Story (Bernstein)

SCHOLARSHIP

Gilbert Chase
Charles Hamm
Irving Lowens
Eileen Southern
MUSA

Richard Crawford
H. Wiley Hitchcock
Oscar Sonneck
Charles Seeger
New Grove Dictionary of American Music

ETHNOMUSICOLOGY AND WORLD MUSIC

SCHOLARS OR SCIENTISTS

John Blacking
Alexander J. Ellis
Mantle Hood
Eric M. von Hornbostel
Jaap Kunst
Alan Lomax

Margaret Mead
Alan Merriam
Bruno Nettl
Curt Sachs
Charles Seeger

MODERN COMPOSERS AND THEIR INTERESTS IN WORLD MUSIC

Béla Bartók
Benjamin Britten
John Cage
Chou, Wen-Chung
Claude Debussy

Alan Hovaness
Olivier Messiaen
Colin McPhee
Steve Reich
Toru Takemitsu

TERMS

acculturation
bi-musicality
cantometrics
comparative musicology
ethnomusicology
field work
heterophony

iconography
marginal survival
organology
polyphonic stratification
Sachs-Hornbostel system
semiotic
world music

GENRES OR ENSEMBLES

Balinese gamelan
capoeira
central Javanese gamelan
gagaku
hula

klezmer
legong
mariachi
noh
pansori

jingxi (Peking opera)	sanjo
kabuki	sizu (Silk and Bamboo)
kecak	wayang kulit

INSTRUMENTS

akadinda	koto
angklung	mbira (sanza; kalimba)
balafon	qin
balalaika	quattro
bandura	nay (ney)
berimbau	pipa
biwa	shakuhachi
changgo (changku)	shamisen
charango	santur
cymbalon	sarod
daff	shanai (shenei)
di (dizi)	sitar
djembe	tabla
sheng	tabla
didjrido (yidaki)	"talking" drum (dundun, donno)
dulcimer	tampura (tambura)
erhu	'ud
guitarron	veena (vina)
hurdy-gurdy	zheng
kayagum	zurna
kora	

Compiled by the Musicology Division

Dr. Lance Brunner
Dr. Jonathan Glixon
Dr. Diana Hallman
Dr. Han, Kuo-Huang
Dr. Ron Pen

September 27, 2005