

5. Bibliography

5. 1. PRIMARY SOURCES

5. 1. 1. Musical Sources

5. 1. 1. 1. *Manuscripts*

Anonymous (possibly Scarlatti, Alessandro). “Sorte ria può voler / Può ria sorte darmi.” III.11 Dorisbe, Clearte. From the pasticcio *Clearte*. 1713. London, Foundling Museum: Gerald Coke, private collection (Gb-Lfom). 2/D/AGRIPPINA, f. 101–105’.

Bononcini, Giovanni. *Astianatte* (Excerpts). 18th century. Cambridge MA, John Milton Ward private collection (us-caaward), M1505.B724 A85 1727, especially:

no. 9, “Dolce conforto dell’alma / Con speranza dell’alma” (no foliation). Accessed 19 September 2016. [http://imslp.org/wiki/Astianatte_\(Bononcini,_Giovanni\)](http://imslp.org/wiki/Astianatte_(Bononcini,_Giovanni)).

Bononcini, Giovanni. *Cefalo e Procride*. 18th century. London, British Library (GB-Lbl). Add ms 31541.

———. *La conversione di Maddalena*. c. 1700s. Wien, Österreichische Nationalbibliothek (A-Wn). Mus. Hs. 16294. Accessed 19 September 2016. [http://imslp.org/wiki/La_conversione_di_Maddalena_\(Bononcini,_Giovanni\)](http://imslp.org/wiki/La_conversione_di_Maddalena_(Bononcini,_Giovanni)),

———. *Mario fuggitivo*. 1708. Dresden, Sächsische Landesbibliothek (D-DL). Mus.2193-F-2. Accessed 21 July 2016. [http://imslp.org/wiki/Mario_fuggitivo_\(Bononcini,_Giovanni\)](http://imslp.org/wiki/Mario_fuggitivo_(Bononcini,_Giovanni)),

———. *Muzio Scevola*. c. 1710. Wien, Österreichische Nationalbibliothek (A-Wn). Mus. Hs. 18269. Accessed 29 September 2016. [http://imslp.org/wiki/Muzio_Scevola_\(Bononcini,_Giovanni\)](http://imslp.org/wiki/Muzio_Scevola_(Bononcini,_Giovanni)),

———. *Muzio Scevola, Act 2*. 18th century. London, British Library (Gb-Lbl). Add ms 16108, f. 34–83’.

———. *San Nicola di Bari*. 18th century. London, Royal College of Music (Gb-Lcm). RCM MS 82 vol. 2.

———. *Turno Aricino*. 18th century. London, British Library (Gb-Lbl). Add ms 31543.

- Caldara, Antonio. *Scipione nelle Spagne*. c. 1722. Wien, Österreichische Nationalbibliothek (A-Wn). Mus. Hs. 18220. Accessed 31 August 2016. [http://imslp.org/wiki/Scipione_nelle_Spagne_\(Caldara,_Antonio\)](http://imslp.org/wiki/Scipione_nelle_Spagne_(Caldara,_Antonio)),
- Clayton, Thomas. *Arsinoë*. c. 1705. London, British Library (Gb-Lbl). Eggerton ms 3664.
- Clari, Giovanni Carlo Maria. *Madrigali a due voci*. 1743. London, British Library (gb-lbl). Add ms 34058.
- Gasparini, Francesco. *Astianatte*. 1722. London, British Library (Gb-Lbl). Add ms 14233.
- . *Duetti madrigali*. 18th century. London, British Library (gb-lbl). Egerton ms 2486, especially:
- no. 4, “Sento tal fiamma”, 26v-33r.
 - no. 5, “Nice, s’è ver che m’ami”, 33v-38v.
 - no. 8, “A’ voi, piante innocenti”, 55r-62r.
 - no. 11, “Sento tal fiamma”, 77v-83v.
- . *Eumene*. 18th century. London, British Library (Gb-Lbl). Add ms 14236.
- . *La fede tradita e vendicata*. 1704–1710. Naples, Biblioteca di Conservatorio di San Pietro a Majella (I-Nc). Rari 6.7.13. Accessed 21 July 2016. [http://imslp.org/wiki/La_fede_tradita_e_vendicata_\(Gasparini,_Francesco\)](http://imslp.org/wiki/La_fede_tradita_e_vendicata_(Gasparini,_Francesco)).
- Scarlatti, Alessandro. *La forza della fedeltà*. C. 1711–1712. Naples, Biblioteca di Conservatorio di San Pietro a Majella (I-Nc). Accessed 21 July 2016. Rari 7.1.11. [http://imslp.org/wiki/Pirro_e_Demetrio,_R.342.23_\(Scarlatti,_Alessandro\)](http://imslp.org/wiki/Pirro_e_Demetrio,_R.342.23_(Scarlatti,_Alessandro)).
- . *L’amor volubile e tiranno*. C. 1850–1880. Dresden, Sächsische Landesbibliothek (D-DL). Mus. 2122-F-2. Accessed 28 August 2016. [http://imslp.org/wiki/L’amor_volubile_e_tiranno_\(Scarlatti,_Alessandro\)](http://imslp.org/wiki/L’amor_volubile_e_tiranno_(Scarlatti,_Alessandro)).
- . *Scipione nelle Spagne*. C. 1714. London, British Library (Gb-Lbl). Add ms 14172.

5. 1. 1. 2. *Facsimiles*

- Bononcini, Giovanni. 1978. *Il Trionfo Di Camilla, Regina De' Volsci*. Italian Opera 1640–1770, edited by Howard Mayer Brown. New York: Garland.
- . 1985. *Cantatas by Giovanni Bononcini, 1010–1141*. Edited by Lowell Lindgren. New York: Garland.

- . 1986. *Il Xerse*. Handel Sources. Materials for the Study of Handel's Borrowings, edited by John H. Roberts. New York: Garland.
- . 1990. *Camilla*. Royal College of Music, ms 113. Edited by Lowell Lindgren. London: Stainer & Bell.
- Mancini, Francesco. 1978. *Gli Amanti Generosi*. Italian Opera 1670–1740, edited by Howard Mayer Brown. New York: Garland.

5. 1. 1. 3.
***18th-Century Editions
and Their Reprints***

- Albinoni, Tomaso, Antonio Caldara, Francesco Mancini, Francesco Gasparini, Carlo Francesco, Pollarolo, and Antonio Lotti. 1714. *Songs in the Opera of Croesus as They Are Perform'd at The Queens Theatre*. Edited by Nicola Francesco Haym. London: J. Walsh & J. Hare.
- Bononcini, Giovanni. 1701. *Duetti Da Camera Consecrati Alla Sacra Cesarea Maesta Di Leopoldo Primo*. Bologna: Marino Silvani. Accessed March 6, 2015. <http://gallica.bnf.fr>.
- . 1722. *Griselda. An Opera as It Was Perform'd at the King's Theatre for the Royal Academy*. London: I. Walsh and Ino. and Joseph Hare. Accessed 12 May, 2016. [http://imslp.org/wiki/Griselda_\(Bononcini,_Giovanni\)](http://imslp.org/wiki/Griselda_(Bononcini,_Giovanni)).
- . 1984. *Astartus*. Bibliotheca Musica Bononiensis, Sezione IV N. 20, edited by Mario Baroni. Bologna: Arnaldo Forni.
- . 2008. *Cantate e Duetti (Londra 1121)*. Bibliotheca Musica Bononiensis, Sezione IV N. 73, edited by Paolo Da Col. Bologna: Arnaldo Forni.
- Bononcini, Giovanni, and Attilio Ariosti. 1710. *Songs in the New Opera Call'd Almahide*. London: Walsh. Accessed April 29, 2016. [http://imslp.org/wiki/Almahide_\(Bononcini,_Giovanni\)](http://imslp.org/wiki/Almahide_(Bononcini,_Giovanni)).
- Bononcini, Giovanni, Carlo Francesco Cesarini, and Francesco Gasparini. 1708. *Songs in the New Opera, Call'd Love's Triumph, as They Are Perfomed at the Queen's Theatre*. London: I. Walsh and I. Hare. Accessed June 2, 2016. [http://imslp.org/wiki/La_Pastorella_\(Gasparini,_Francesco\)](http://imslp.org/wiki/La_Pastorella_(Gasparini,_Francesco)).
- Bononcini, Giovanni, and Nicola Francesco Haym. 1706. *Songs in the New Opera Call'd Camilla as They Are Perform'd at the Theatre Royal*. London: Walsh.
- . 1707. *Songs in the New Opera Call'd Camilla as They Are Performed at the Theatre Royal*. London: Cullen. Accessed May 25, 2016. [http://imslp.org/wiki/Il_trionfo_di_Camilla_\(Bononcini,_Giovanni\)](http://imslp.org/wiki/Il_trionfo_di_Camilla_(Bononcini,_Giovanni)).
- . 1710. *Songs in the New Opera, Call'd Camilla*. London: I. Walsh and I. Hare.

———. 1717. *The Additional Songs in the Opera Called Camilla as It Was Perform'd at the Theatre in Lincolns Inn Fields*. London: I. Walsh and Ioseph Hare.

Clari, Giovanni Carlo Maria. 1740. *Sei Madrigali... Parte Prima*. Edited by H. Hargrave. London.

Clayton, Thomas. 1707. *Songs in the New Opera Call'd Rosamond*. London: I. Walsh and P. Randall.

Galliard, John Ernest. 1712. *Songs in the Opera of Calypso & Telemachus*. London: J. Walsh & J. Hare. Accessed May 2, 2016. [http://imslp.org/wiki/Calypso_and_Telemachus_\(Galliard,_Johann_Ernst\)](http://imslp.org/wiki/Calypso_and_Telemachus_(Galliard,_Johann_Ernst))

Gasparini, Francesco, Giovanni Bononcini, Antonio Caldara, and George Frideric Handel. 1711. *Songs in the Opera of Antiochus as They Are Perform'd at the Queen's Theatre*. London: Walsh. Accessed November 29, 2016. [http://imslp.org/wiki/Antioco_\(Gasparini,_Francesco\)](http://imslp.org/wiki/Antioco_(Gasparini,_Francesco)).

Gasparini, Francesco, and Giovanni Porta. 1986. *Ambleto / Francesco Gasparini and Others; Numitore / Giovanni Porta*. Handel Sources. Materials for the Study of Handel's Borrowings, edited by John H. Roberts. New York: Garland.

Handel, George Frideric. 1711. *Songs in the Opera of Rinaldo*. London: Walsh.

Lotti, Antonio. 1705. *Duetti, Terzetti e Madrigali a Più Voci, Consacrati Alla Sacra Cesarea Real Maestà Di Giuseppe I. Imperatore*. Venezia: Antonio Bortoli. Accessed September 5, 2015. [http://imslp.org/wiki/Duetti,_terzetti,_e_madrigali_a_più_voci_\(Lotti,_Antonio\)](http://imslp.org/wiki/Duetti,_terzetti,_e_madrigali_a_più_voci_(Lotti,_Antonio)).

Lotti, Antonio, Giuseppe Maria Orlandini, Giovanni Ristori, Alessandro Scarlatti, and Antonio Vivaldi. 1714. *Songs in the Opera of Arminius, as They Are Perform'd at the Queen's Theatre*. London: J. Walsh & J. Hare.

Mancini, Francesco, and Giovanni Bononcini. 1710. *Songs in the New Opera, Call'd Hydaspe, as They Are Perform'd at the Queen's Theatre*. London: I. Walsh, P. Randall and I. Hare.

Marcello, Benedetto. 1717. *Canzoni Madrigalesche et Arie per Camera, Op. 4*. Venice.

Pepusch, Johann Christoph. 1719. *The Additional Songs in the Operas of Thomyris and Camilla, as They Are Perform'd at the New Theatre. Compos'd by Dr. Pepusch*. London: I. Walsh.

Scarlatti, Alessandro, Giovanni Bononcini, and Agostino Steffani. 1707. *Songs in the Opera Call'd Thomyris. Collected out of the Works of the Most Celebrated Italian Authors With Scarlatti Bononcini and Other Great Masters. Perform'd at the Theatre Royal*. London: I. Walsh and P. Randall.

Scarlatti, Alessandro, Nicola Francesco Haym, and Giovanni Bononcini. 1709a. *Songs in the New Opera Call'd Pyrrhus and Demetrius. Music by A. Scarlatti, with Additions by N. F. Haym*. London: I. Walsh, P. Randall and I. Hare.

- . 1709b. *Songs in the New Opera of Pyrrhus and Demetrius*. London: John Cullen. Accessed May 1, 2016. [http://imslp.org/wiki/Pyrrhus_and_Demetrius_\(Haym,_Nicola_Francesco\)](http://imslp.org/wiki/Pyrrhus_and_Demetrius_(Haym,_Nicola_Francesco)).
- Steffani, Agostino. 1985. *Cantatas by Agostino Steffani (1654–1722)*. Edited by Colin Timms. New York: Garland.
- Steffani, Agostino, and Giovanni Bononcini. 1986. *La Lotta d'Ercole con Acheloo. Miscellaneous Manuscript Sources*. Handel Sources. Materials for the Study of Handel's Borrowings. Edited by John H. Roberts. New York: Garland.
5. 1. 1. 4.
Modern Editions
- Clari, Giovanni Carlo Maria. 1823. *Madrigali e Duetti*. Edited by F. Mirecki. Paris: Carli.
- . 1892. *Fünf Italienische Duette. Supplemente, Enthal tend Quellen zu Händels Werken, Band 4*. Edited by Friedrich Chrysander. Georg Friedrich Händels Werke. Leipzig: Deutsche Händelgesellschaft. Accessed April 2, 2013. [http://imslp.org/wiki/Georg_Friedrich_Händels_Werke_\(Handel,_George_Frideric\)](http://imslp.org/wiki/Georg_Friedrich_Händels_Werke_(Handel,_George_Frideric)).
- Durante, Francesco. 1844. *xii Duetti da camera con accompagnamento di pianoforte*. Edited by F. Maier. Leipzig: Breitkopf & Härtel.
- Gasparini, Francesco. 2008. *Qui di natura a scorno*. Edited by Alejandro Garri. Frankfurt am Main: Garri Editions.
- Gasparini, Francesco. 2010. *Cantatas with Violin. Vol. 2. - Alto Cantatas, Soprano and Alto Cantatas*. Edited by Lisa Navach. Middleton, Wisconsin: A-R Ed.
- Handel, George Frideric. 1865. *Il Trionfo Del Tempo*. Edited by Friedrich Chrysander. Georg Friedrich Händels Werke. Leipzig: Deutsche Händelgesellschaft. Lieferung xxiv. Accessed August 15, 2016. [http://imslp.org/wiki/Georg_Friedrich_Händels_Werke_\(Handel,_George_Frideric\)](http://imslp.org/wiki/Georg_Friedrich_Händels_Werke_(Handel,_George_Frideric)).
- . 1870. *Alexander Balus: Oratorium*. Edited by Friedrich Chrysander. Leipzig: Deutsche Händelgesellschaft. Lieferung xxxiii. Accessed August 15, 2016. [http://imslp.org/wiki/Georg_Friedrich_Händels_Werke_\(Handel,_George_Frideric\)](http://imslp.org/wiki/Georg_Friedrich_Händels_Werke_(Handel,_George_Frideric)).
- . 1874a. *Muzio Scevola, Dritter Akt*. Edited by Friedrich Chrysander. Leipzig: Deutsche Händelgesellschaft. Lieferung lxiv. Accessed August 15, 2016. [http://imslp.org/wiki/Georg_Friedrich_Händels_Werke_\(Handel,_George_Frideric\)](http://imslp.org/wiki/Georg_Friedrich_Händels_Werke_(Handel,_George_Frideric)).
- . 1874b. *Teseo: Opera*. Edited by Friedrich Chrysander. Leipzig: Deutsche Händelgesellschaft. Lieferung lx. Accessed August 15, 2016. [http://imslp.org/wiki/Georg_Friedrich_Händels_Werke_\(Handel,_George_Frideric\)](http://imslp.org/wiki/Georg_Friedrich_Händels_Werke_(Handel,_George_Frideric)).
- . 1875. *Giulio Cesare: Opera*. Edited by Friedrich Chrysander. Leipzig: Deutsche Händelgesellschaft. Lieferung lxviii. Accessed August 15, 2016. [http://imslp.org/wiki/Georg_Friedrich_Händels_Werke_\(Handel,_George_Frideric\)](http://imslp.org/wiki/Georg_Friedrich_Händels_Werke_(Handel,_George_Frideric)).

- . 1876a. *Il Pastor Fido. Opera: Versione Primo*. Edited by Friedrich Chrysander. Leipzig: Deutsche Händelgesellschaft. Lieferung LIX. Accessed August 15, 2016. [http://imslp.org/wiki/Georg_Friedrich_H%C3%A4ndels_Werke_\(Handel,_George_Frideric\).](http://imslp.org/wiki/Georg_Friedrich_H%C3%A4ndels_Werke_(Handel,_George_Frideric).)
- . 1876b. *Tamerlano: Opera*. Edited by Friedrich Chrysander. Leipzig: Deutsche Händelgesellschaft. Lieferung LXIX. Accessed August 15, 2016. [http://imslp.org/wiki/Georg_Friedrich_Händels_Werke_\(Handel,_George_Frideric\).](http://imslp.org/wiki/Georg_Friedrich_Händels_Werke_(Handel,_George_Frideric).)
- . 1888. *Italienische Kantaten mit Instrumentalbegleitung. Erster Band, Nr. 1–15*. Edited by Friedrich Chrysander. Leipzig: Deutsche Händelgesellschaft. Lieferung LIIA. Accessed August 15, 2016. [http://imslp.org/wiki/Georg_Friedrich_Händels_Werke_\(Handel,_George_Frideric\).](http://imslp.org/wiki/Georg_Friedrich_Händels_Werke_(Handel,_George_Frideric).)
- . 1889. *Italienische Kantaten mit Instrumentalbegleitung. Zweiter Band, Nr. 10–22*. Edited by Friedrich Chrysander. Leipzig: Deutsche Händelgesellschaft. Lieferung LIIIB. Accessed August 15, 2016. [http://imslp.org/wiki/Georg_Friedrich_H%C3%A4ndels_Werke_\(Handel,_George_Frideric\).](http://imslp.org/wiki/Georg_Friedrich_H%C3%A4ndels_Werke_(Handel,_George_Frideric).)
- . 1971. *Amadigi Di Gaula. Opera Seria in Tre Atti*. HWV 11. Hallische Händel-Ausgabe. Kritische Gesamtausgabe. Serie II: Bd. 8. In , edited by John Merrill Knapp. Kassel: Bärenreiter.
- . 1993a. *Flavio, Re De' Langobardi. Dramma per Musica in Tre Atti*. HWV 10. Hallische Händel Ausabe. Kritische Gesamtausgabe. Serie II: Bd. 13. Edited by John Merill Knapp. Kassel: Bärenreiter.
- . 1993b. *Rinaldo. Opera Seria in Tre Atti*. HWV 1a. Hallische Händel Ausgabe. Kritische Gesamtausgabe. Serie II: Bd. 4/1. Edited by David Kimbell. Kassel: Bärenreiter.
- . 1994a. *Almira, Königin von Kastilien. Oper in Drei Akten*. HWV 1. Hallische Händel-Ausgabe. Kritische Gesamtausgabe. Serie II: Bd. 1. Edited by Dorothea Schröder. Kassel: Bärenreiter.
- . 1994b. *Kantaten mit Instrumenten I*. HWV 12, 13, 21, 22, 23, 23, 32, 30, 31, 32. Hallische Händel-Ausgabe. Kritische Gesamtausgabe. Serie V: Bd. 3. Edited by Hans Joachim Marx. Kassel: Bärenreiter.
- . 1995. *Kantaten mit Instrumenten II*. HWV 33, 105, 110, 113, 113, 122, 123, 132c, 134, 140, 142, 143. Hallische Händel-Ausgabe. Kritische Gesamtausgabe. Serie V: Bd. 4. Edited by Hans Joachim Marx. Kassel: Bärenreiter.
- . 1997. *Radamisto. Opera Seria in Tre Atti*. HWV 12a. Hallische Händel Ausabe. Kritische Gesamtausgabe. Serie II: Bd. 9/1. Edited by Terence Best. Kassel: Bärenreiter.
- . 2000a. *Aci, Galatea e Polifemo. Serenata a Tre*. HWV 12. Hallische Händel-Ausgabe. Kritische Gesamtausgabe. Serie I: Bd. 5. Edited by Wolfram Windszus, Annerose Koch, and Annette Landgraf. Kassel: Bärenreiter.
- . 2000b. *Radamisto. Opera Seria in Tre Atti*. HWV 12b. Hallische Händel Ausabe. Kritische Gesamtausgabe. Serie II: Bd. 9/2. Edited by Terence Best. Kassel: Bärenreiter.

- . 2002. *Rodelinda, Regina De' Longobardi. Dramma per Music in Tre Atti.* HWV 13. Hallische Händel Ausgabe. Kritische Gesamtausgabe. Serie II: Bd. 16. Edited by Andrew V. Jones. Kassel: Bärenreiter.
- . 2005. *Il Floridante. Opera in Tre Atti.* HWV 14. Hallische Händel Ausgabe. Kritische Gesamtausgabe. Serie II: Bd. 11. Edited by Hans Dieter Clausen. Kassel: Bärenreiter.
- . 2007. *Rodrigo (Vincer Se Stesso È La Maggior Vittoria).* HWV 5. Hallische Händel-Ausgabe. Kritische Gesamtausgabe. Serie II: Bd. 2. Edited by Rainer Heyink. Kassel: Bärenreiter.
- . 2008a. *Ottone. Opera in Tre Atti.* HWV 15. Band 1: *Fassung der Uraufführung.* Hallische Händel Ausgabe. Kritische Gesamtausgabe. Serie II: Bd. 12/1. Edited by Fiona McLauchlan. Kassel: Bärenreiter.
- . 2008b. *Ottone. Opera in Tre Atti.* HWV 15. Band 2: *Anhang I-V und Critical Report.* Hallische Händel Ausgabe. Kritische Gesamtausgabe. Serie II: Bd. 12/2. Edited by Fiona McLauchlan. Kassel: Bärenreiter.
- . 2010. *La Resurrezione. Oratorio in Due Parti.* HWV 41. Hallische Händel-Ausgabe. Kritische Gesamtausgabe. Serie I: Bd. 3. Edited by Terence Best. Kassel: Bärenreiter.
- . 2011a. *Arminio.* HWV 30. Hallische Händel Ausgabe. Kritische Gesamtausgabe. Serie II: Bd. 35. Edited by Michael Pacholke. Kassel: Bärenreiter.
- . 2011b. *Kammerduette:* HWV 112–121, 122a, 122b, 124–134, 130–133; *Kammerterzette:* HWV 200, 201a, 201b. Hallische Händel-Ausgabe. Kritische Gesamtausgabe. Serie V: Bd. 7. Edited by Konstanze Musketa. Kassel: Bärenreiter.
- . 2015. *Lucio Cornelio Silla. Opera in Tre Atti.* HWV 10. Hallische Händel-Ausgabe. Kritische Gesamtausgabe. Serie II: Bd. 7. Edited by Terence Best. Kassel: Bärenreiter.
- Keiser, Reinhard. 1902. *Octavia. Supplemente, enthaltend Quellen zu Händels Werken, Band 0.* Edited by Friedrich Chrysander. Leipzig: Deutsche Händelgesellschaft. Accessed 2 July, 2016. [http://imslp.org/wiki/Octavia_\(Keiser,_Reinhard\)](http://imslp.org/wiki/Octavia_(Keiser,_Reinhard)).
- Steffani, Agostino. 1905. *Ausgewählte Werke von Agostino Steffani (1654–1722). Erster Teil.* Edited by Adolf Sandberger and Alfred Einstein. Denkmäler Der Tonkunst in Bayern, 11., Jahrgang VI, Band 2. Leipzig: Breitkopf & Härtel.
- . 1987. *Twelve Chamber Duets.* Edited by Colin Timms. Middleton, Wisconsin: A-R Ed.

5. 1. 2. Textual Sources

5. 1. 2. 1. *Libretti*

Anonymous. 1723. *Conversione Di Santa Maria Maddalena. Oratorio a Quattro Voci. Di Cantarsi in Occasione Nelle Terra Di Castel S. Pietro Nell' Oratorio Delli Venerandi Confratelli Del ss. Sacramento. Musica Del Signor Giovanni Bononcini.* Bologna: Stampe de' Peri. Accessed May 1, 2016. <http://www.bibliotecamusica.it/cmbm/viewschedatwbca.asp?path=/cmbm/images/ripro/libretti/oo/Looo619/>.

Aubert, Mrs. 1719. *Harlequin Hydaspe; Or, the Greshamite; a Mock Opera.* London: J. Roberts. Accessed June 23, 2016. http://access.bl.uk/item/viewer/ark:/81055/vdc_00000001EC06#ark:/81055/vdc_00000001EC05.ox0000031.

Aureli, Aurelio. 1705. *Creso Tolto A Le Fiamme. Drama per Musica. Da Rappresentarsi Nel Teatro a Sant'Angelo. L'anno 1105. Di Aurelio Aureli.* Venezia: Marino Rossetti.

Bernardoni, P. A., and John Jacob Heidegger. 1710. *Almahide. Opera Dedicata a Sua Eccellenza Il Signor Giovanni Wencislawo Conte Di Galasso.* London: Jacob Tonson. Accessed May 5, 2016. http://infotrac.galegroup.com/galenet/dfg_ecco?cause=http://find.galegroup.com/ecco/start.do?prodId=ECCO&userGroupName=dfg_ecco&finalAuth=true&cont=&sev=temp&type=session&sserv=no.

Braccioli, Grazio. 1713. *Calfurnia. Drama per Musica. Da Rappresentarsi nel Teatro di Sant'Angelo.* Venezia: Marino Rossetti. Accessed September 30, 2016. <http://daten.digitale-sammlungen.de/~db/ooo4/bsb00049018/images/index.html?id=ooo49018&groeßer=&fip=xdsydeayaewqeayasdasyztsfsdrxdsydeayaztsw&no=1&seite=3>

Braccioli, Grazio, and Nicola Francesco Haym. 1724. *Calfurnia. Drama Da Rappresentarsi nel Regio Teatro di Hay-Market per La Reale Accademia Di Musica.* London.

Candi, Giovanni Pietro, Convo Ginlio, and Nicolino Grimaldi. 1710. *L'Idaspe Fedele. Opera Da Rappresentarsi nel Reggio Teatro d'Haymarket, L'anno 1103/1110. Dedicata a Sua Eccellenza Il Signor Henrico Grey Marchese, E Conte Di Kent.* London: Jacob Tonson.

Haym, Nicola Francesco, and Aurelio Aureli. 1714. *Creso, Rè Di Lidia. Opera Da Rappresentarsi nel Teatro Regio di Hay-Market.* London: Jacob Tonson. Accessed 2 July, 2016. https://books.google.hr/books?id=gatwAAAACAAJ&printsec=frontcover&source=gbs_ge_summary_r&cad=o#v=onepage&q&f=false.

Haym, Nicola Francesco, Adriano Morselli, and Owen Swiney. 1709. *Pyrrhus and Demetrius. An Opera, as it is Perform'd at the Queen's Theatre in the Hay-Market.* London: Jacob Tonson. Accessed July 29, 2016. <https://books.google.co.uk/books?vid=BL:Aoo19518605&hl=hr>.

- Haym, Nicola Francesco, and Francesco Silvani. 1713. *Ernelinda. Opera, Da Rappresentarsi nel Reggio Teatro d'Hay-Market*. London.
- Haym, Nicola Francesco, and Apostolo Zeno. 1715. *Lucio Vero. Imperatore Di Roma. Opera Da Rappresentarsi nel Reggio Teatro D'Haymarket*. London: J. Tonson. Accessed July 14, 2016. http://infotrac.galegroup.com/galenet/dfg_ecco?cause=http://find.galegroup.com/ecco/start.do?prodId=ECCO&userGroupName=dfg_ecco&finalAuth=true&cont=&sev=temp&type=session&sserv=no.
- . 1716. *Lucio Vero Imperatore Di Roma. Drama per Musica Da Rappresentarsi nel Reggio Teatro D'Hay-Market*. London. Accessed 2 July, 2016. http://infotrac.galegroup.com/galenet/dfg_ecco?cause=http://find.galegroup.com/ecco/start.do?prodId=ECCO&userGroupName=dfg_ecco&finalAuth=true&cont=&sev=temp&type=session&sserv=no.
- Lalli, Domenico. 1710. *L'amor tirannico*. Venezia: Marino Rossetti. Accessed July 5, 2016. http://libretti.digitale-sammlungen.de/de/fs1/object/display/bsb00048995_00001.html?prox=true&phone=true&ngram=true&mode=simple&fulltext=amor+tirannico&context=amor+tirannico.
- . 1722. *L'amor tirannico. Drama per Musica Di Domenico Lalli. Da Rappresentarsi nel Teatro Grimani di S. Samuele nel Maggio Dell'anno 1122*. Venezia: Marino Rossetti. Accessed July 13, 2016. https://archive.org/details/bub_gb_H2mzND2AvegC.
- Lemer, Gaetano. 1721. *Crispo. Drama Rappresentata nella Sala dell'Illustrissimo Sig. Federico Capranica Nel Carnevale dell'Anno MDCCXXI*. Rome: Antonio de Rossi. Access August 22, 2016. <http://www.bibliotecamusica.it/cmbm/viewschedatwbc.asp?path=/cmbm/images/ripro/libretti/oo/L000618/>
- Morselli, Adriano. 1690. *Pirro e Demetrio. Drama Da Rappresentarsi in Musica nel Famoso Teatro Grimano I S. Gio. Grisostomo l'Anno 1030*. Venezia. Accessed June 9, 2016. <https://download.digitale-sammlungen.de/BOOKS/download.pl?id=00048546&nr=..>
- . 1694. *Il Pirro e Demetrio, Dramma per Musica Da Rappresentarsi in Questo Famoso Teatro Di San Bartolomeo nell'anno 1034*. Napoli: Per li socii Dom. Ant. Parrino e Michele Luigi Mutii. Accessed June 13, 2016. <http://www.operone.de/libretto/scarpiit.html>.
- Motteux, P. A. 1707. *Thomyris, Queen of Scythia. An Opera, as It Is Perform'd at the Theatre Royal in Drury-Lande. Most Humbly Inscriv'd to the Right Honourable the Lord Ryalton*. London. Accessed June 24, 2016. http://infotrac.galegroup.com/galenet/dfg_ecco?cause=http://find.galegroup.com/ecco/start.do?prodId=ECCO&userGroupName=dfg_ecco&finalAuth=true&cont=&sev=temp&type=session&sserv=no.
- . 1708. *Love's Triumph*. London: Jacob Tonson.
- . 1709. *Thomyris, Queen of Scythia. An Opera in Three Acts and in Verse. English Intermixed with Italian*. London: J. Tonson. Accessed June 24, 2016. https://books.google.hr/books?vid=BL:Aoo17584789&redir_esc=y.

———. 1719. *Thomyris, Queen of Scythia. An Opera, as It Is Perform'd at the Theatre in Lincolns-Inn-Fields.* London. Accessed June 27, 2016. http://infotrac.galegroup.com/galenet/dfg_ecco?cause=http://find.galegroup.com/ecco/start.do?prodId=ECCO&userGroupName=dfg_ecco&finalAuth=true&cont=&sev=temp&type=session&sserv=no.

Pioli, Giovanni Domenico. 1709. *L'amor Volubile e Tiranno. Drama per Musica Di Gio. Domenico Pioli.* Napoli: Dom. e Michele-Luigi Muti. Accessed July 30, 2016. https://archive.org/details/bub_gb_20vr2j4Xm21c.

Pioli, Giovanni Domenico, and Apostolo Zeno. 1716. *Clearte. Opera Da Rappresentarsi Nel Regio Teatro di Hay-Market.* London: J. Tonson.

Rolli, Paolo Antonio. 1721. *Il Muzio Scevola. Drama Da Rappresentarsi nel Regio Teatro d'Haymarket per L'Accademia Reale Di Musica.* London: Thomas Wood. Accessed July 3, 2016. http://infotrac.galegroup.com/galenet/dfg_ecco?cause=http://find.galegroup.com/ecco/start.do?prodId=ECCO&userGroupName=dfg_ecco&finalAuth=true&cont=&sev=temp&type=session&sserv=no.

Rolli, Paolo Antonio, and Gaetano Lemer. 1721. *Crispo: Drama. Da Rappresentarsi nel Regio Teatro D'Hay-Market, per La Reale Accademia Di Musica.* London. Accessed July 5, 2016. http://infotrac.galegroup.com/galenet/dfg_ecco?cause=http://find.galegroup.com/ecco/start.do?prodId=ECCO&userGroupName=dfg_ecco&finalAuth=true&cont=&sev=temp&type=session&sserv=no.

Rolli, Paolo Antonio, Apostolo Zeno, and Pietro Pariati. 1720. *Astartus: An Opera. As It Is Perform'd at the King's Theatre in Hay-Market, for the Royal Academy of Musick.* London: T. Wood.

———. 1721. *L'Astarto: Drama. Da Rappresentarsi nel Regio Teatro d'Hay-Market, per l'Accademia Reale Di Musica.* London. Accessed July 1, 2016. http://infotrac.galegroup.com/galenet/dfg_ecco?cause=http://find.galegroup.com/ecco/start.do?prodId=ECCO&userGroupName=dfg_ecco&finalAuth=true&cont=&sev=temp&type=session&sserv=no.

———. 1734. *Astartus: An Opera. As It Is Perform'd at the King's Theatre in the Haymarket, for the Royal Academy of Musick.* London: Sam. Aris. Accessed July 23, 2016. http://access.bl.uk/item/viewer/ark:/81055/vdc_100023010439.0x000001#ar

Salvi, Antonio. 1703. *Armino. Drama per Musica Rappresentata nella Vila Di Pratolino.* Firenze: Stamperia della Sua Altezza Reale. Accessed January 2, 2016. https://books.google.hr/books?id=TN8PcgAACAAJ&printsec=frontcover&source=gbs_ge_summary_r&cad=o#v=onepage&q&f=false.

———. 1714. *Arminio. Opera Da Rappresentarsi nel Reggio Teatro di Hay-Market.* London: J. Tonson.

———. 1719. *Astianatte. Drama per Musica Da Rappresentarsi nel Teatro dell' Illustrissimo Signore Conte D'Alibert nel Carnevale dell'Anno 1113.* Roma: Stamperia del Bernabò. Accessed January 1, 2016. <https://archive.org/details/astianattedramap92salv>.

- Silvani, Francesco. 1703. *Il Più Fedel Tra i Vassalli. Drama per Musica Da Rappresentarsi nel Teatro Di Sant' Angelo Il Carnoval dell'Anno 1110.* Venezia.
- . 1711. *Antioco. Opera Da Rappresentarsi nel Reggio Teatro d'Haymarket.* London: Jacob Tonson. Accessed July 10, 2016 http://infotrac.galegroup.com/galenet/dgf_ecco?cause=http://find.galegroup.com/ecco/start.do?prodId=ecco&userGroupName=dgf_ecco&finalAuth=true&cont=&sev=temp&type=session&sserv=no.
- Stampiglia, Silvio. 1695. *Il Muzio Scevola. Dramma per Musica Da Rappresentarsi nel Famoso Teatro Di Tordinona l'Anno 1035.* Roma: Giuseppe Vannacci. Accessed July 2, 2016. <https://download.digitale-sammlungen.de/books/download.pl?id=00047921&nr>.
- . 1708. *Mario Fuggitivo. Drama per Musica Da Rappresentarsi Alle Sac. Ces. Reali Maestà nel Carnevale Dell'anno 1102.* Wien: S. M. C. Accessed January 9, 2016. <http://www.internetculturale.it/opencms/opencms/it/viewItemMag.jsp?id=oai%3Abid.braidae.it%3A7%3AM10185%3AMUS0001313&mode=all&teca=Braidae>.
- Zeno, Apostolo. 1697. *Eumene. Drama per Musica Da Rappresentarsi nel Teatro Di S. Angelo l'Autunno dell' Anno M. DC. XCVII.* Venezia: Girolamo Albrizzi. Accessed July 23, 2016. <http://daten.digitale-sammlungen.de/~db/0004/bsb00048692/images/index.html?seite=00001&l=de>.
- . 1700. *Lucio Vero. Drama per Musica Da Recitarsi nel Teatro Grimani Di S. Gio. Grisostomo, L'anno MDCC.* Venezia: Niccolini. Accessed July 1, 2016. https://archive.org/details/bub_gb_PjwtyLvgvo1C.
- . 1705. *Ambleto. Drama per Musica Da Rappresentarsi nel Teatro Tron Di S. Cassano Il Carnovale dell'Anno M. DCCV.* Venezia: Marino Rossetti. Accessed July 2, 2016. https://archive.org/details/bub_gb_Z9XcY1fkDjkC.
- . 1713. *Lucio Vero. Drama per Musica Da Rappresentarsi nel Teatro Bonacossi.* Ferrara: Filoni. Accessed July 9, 2016. <http://www.bibliotecamusica.it/cmbm/viewschedatwbca.asp?path=/cmbm/images/ripro/libretti/oo/Loooo6o/>.
- . 1714. *L'Eumene. Drama per Musica Da Rappresentarsi nel Teatro Dell' Illustrissimo Pubblico Di Reggio in Occasione Della Fiera L'anno MDCCXIV.* Reggio Emilia: Ippolito Vedrotti. Accessed July 11, 2016. <https://archive.org/details/leumenedramaper79zeno>.
- . 1724. *Scipione Nelle Spagne. Drama per Musica Da Rappresentarsi nel Teatro Grimani Di S. Samuele.* Venezia: Marino Rossetti. Accessed July 5, 2016. http://libretti.digitale-sammlungen.de/de/fs1/object/display/bsb00049289_00001.html?prox=true&phone=true&ngram=true&mode=simple&fulltext=scipione+nelle+spagne&context=scipione nelle spagne.
- . 1822. *Raccolta di melodrammi serii scritti nel secolo XVIII. Volume primo.* Milano: Società tipografica dei classici italiani. Accessed December 23, 2016. <https://books.google.hr/books?id=K1YvAAAAYAAJ&pg=PA281&dq=sorte+ria++puo+voler&hl=en&sa=X&ved=oahUKEwjZ-LLJX-noAHXMWBQKHxgvDmyQ6AEIJTAA#v=onepage&q&f=false>.

Zeno, Apostolo, and Pietro Pariati. 1708. *Astarto. Dramma per Musica. Da Rappresentarsi nel Teatro Tron Di S. Cassano.* Venezia: Marino Rossetti. Accessed May 29, 2014. <http://bildsuche.digitale-sammlungen.de/index.html?c=viewer&bandnummer=bsbooo48934&pimage=3&v=100&nav=&l=en>.

5. 1. 2. 2.

17th- and 18th-Century Writings and Their Modern Editions

Addison, Joseph. 1711. "Opera Lions." *The Spectator* 1 (13). Accessed June 13, 2016. <http://www.ourcivilisation.com/smartsboard/shop/fowlerjh/chap9.htm>.

Bononcini, Giovanni Maria. 1969. *Musico Prattico*. Hildesheim: Olms.

Burney, Charles. 1935. *A General History of Music. From the Earliest Ages to the Present Period. Volume the Second*. Edited by Frank Mercer. New York: Harcourt, Brace and Company.

Hawkins, John. 1776. *A General History of the Science and Practice of Music. Volume the Fourth*. London: T. Payne and Son.

Mainwaring, John. 1760. *Memoirs of the Life of the Late George Frederic Handel*. London: R. and J. Dodsley.

Mattheson, Johann. 1964. *Critica Musica D. I. grundrichtige Untersuch- U. Beurtheilung vieler, theils vorgefaßten, theils einfältigen Meinungen, Argumenten und Einwürffe, so in alten und neuen, gedruckten und ungedruckten musikalischen Schriften zu finden*. (Unchanged reprint of the original edition from Hamburg, 1722–1725). Amsterdam: Knuf.

———. 1981. *Johann Mattheson's Der Vollkommene Capellmeister. A Revised Translation with Critical Commentary*. Edited and translated by Ernest C. Harriss. Ann Arbor, Michigan: UMI Research Press.

Tosi, Pier Francesco, and Johann Friedrich Agricola. 2002. *Anleitung zur Singkunst*. Edited by Thomas Seedorf. Kassel: Bärenreiter.

Viéville, Jean Laurent Le Cerf de la. 1705. *Comparaison de la musique italienne et de la musique françoise. Seconde partie*. Bruxelles: François Foppens. Accessed June 1, 2014. <http://gallica.bnf.fr/>

5. 2.
SECONDARY SOURCES

5. 2. 1.
Textual Sources

- Aspden, Suzanne. 2006. “The ‘Rival Queans’ and the Play of Identity in Handel’s *Admeto*.” *Cambridge Opera Journal* 18 (3): 301–31.
- . 2013. *The Rival Sirens. Performance and Identity on Handel’s Operatic Stage*. Cambridge: Cambridge University Press.
- Baggiani, Franco. 1977. *Giovan Carlo Maria Clari, Musicista Pisano Del ’100*. Pisa: Pacini Editore.
- Baldwin, Olive, and Thelma Wilson. 2001a. “Almahide.” *Grove Music Online – The New Grove Dictionary of Opera*. Oxford University Press. Accessed May 12, 2016. <http://www.oxfordmusiconline.com>.
- . 2001b. “Cook [Cooke] [First Name Unknown].” *Grove Music Online – The New Grove Dictionary of Opera*. Oxford University Press. Accessed May 12, 2016. <http://www.oxfordmusiconline.com>.
- Barbieri, Patrizio. 2001. “Riccati, Count Giordano.” *Grove Music Online*. Oxford University Press. Accessed March 17, 2015. <http://www.oxfordmusiconline.com>.
- Baselt, Bernd, Siegfried Flesch, and Walter Eisen. 1978. *Händel-Handbuch: In 4 Bände. Band 1. Lebens- und Schaffensdaten. Thematisch-systematisches Verzeichnis: Bühnenwerke*. Leipzig: Deutscher Verlag für Musik.
- Becherini, Bianca. 1962. “Uno sguardo alla produzione vocale da camera di Antonio Lotti.” In *Musiche italiane rare e vive. Da Giovanni Gabrieli a Giuseppe Verdi*, edited by Adelmo Demerini, 223–31. Siena: Accademia musicale chigiana.
- Becker, Heinz. 1980. “Das Duett in Der Oper.” In *Musik, Edition, Interpretation. Gedenkschrift Günter Henle*, edited by Martin Bente, 82–99. München: Henle.
- Bellingham, Bruce A. 2001. “Bicinium.” *Grove Music Online*. Oxford University Press. Accessed January 27, 2015. <http://www.oxfordmusiconline.com/>.
- Bennett, Lawrence E., and Lowell Lindgren. 2001. “Bononcini [Buononcini].” *Grove Music Online*. Oxford University Press. Accessed October 12, 2013. <http://www.oxfordmusiconline.com/>.
- Bianconi, Lorenzo, ed. 1992. *I libretti italiani di Georg Friedrich Händel e le loro fonti. I. Da Vincer Le Stesso È La Maggior Vittoria (1101) a L’Elpidia, Overo Li Rivali Generosi (1125)*. Firenze: Leo S. Olschki Editore.
- Boyd, Malcolm. 1997. “Handel’s Chamber Music.” In *The Cambridge Companion to Handel*, edited by Donald Burrows, 182–92. Cambridge: Cambridge University Press.

- Boyd, Malcolm, Nigel Fortune, Friedhelm Krummacher, Colin Timms, and David Tunley. 1980. "Cantata." *Grove Music Online*. Oxford University Press. Accessed February 12, 2012. <http://www.oxfordmusiconline.com/>.
- Buelow, George J. 1987. "The Case of Handel's Borrowings: The Judgement of Three Centuries." In *Handel. Tercentenary Collection*, edited by Stanley Sadie and Anthony Hicks, 61–82. London: Macmillan.
- . 2004. *A History of Baroque Music*. Bloomington, Indiana: Indiana University Press.
- Bukofzer, Manfred. 1948. *Music in the Baroque Era*. London: J. M. Dent and Sons.
- Burrows, Donald. 1985. "Handel and Hanover." In *Bach, Handel, Scarlatti, Tercentenary Essays*, edited by Peter Williams, 35–59. Cambridge: Cambridge University Press.
- . 1997. "Handel as a Concerto Composer." In *The Cambridge Companion to Handel*, edited by Donald Burrows, 193–207. Cambridge: Cambridge University Press.
- . 2012. *Handel. Second Edition*. Oxford: Oxford University Press.
- Burrows, Donald, Helen Coffey, John Greenaccombe, and Anthony Hicks. 2013. *George Frideric Handel. Collected Documents. Volume I: 1003–1125*. Cambridge: Cambridge University Press.
- Byram-Wigfield, Ben. 2012. "Antonio Lotti's Time in Dresden and His Influence on Handel's Music and Performance." *Händel-Jahrbuch* 58: 151–62.
- Cafiero, Rosa, and Hanns-Bertold Dietz. 2001. "Durante, Francesco." *Die Musik in Geschichte und Gegenwart. Personenteil*, edited by Ludwig Finscher. Vol. 5, 1667–1678. Bärenreiter.
- Cafiero, Rosa, and Eleanor Selfridge-Field. 2001. "Mancini, Francesco." *Grove Music Online*. Oxford University Press. Accessed November 12, 2014. <http://www.oxfordmusiconline.com>
- Caldwell, John. 2001. "Ricercare." *Grove Music Online*. Oxford University Press. Accessed November 12, 2014. <http://www.oxfordmusiconline.com>.
- Calella, Michele. 2000. "Dramatische Mehrstimmigkeit: Bemerkungen Zu Händels Opernensembles." *Göttinger Händel-Beiträge* 8: 123–43.
- . 2009. "Arien, Ensembles Und Chöre." In *Händels Opern*, edited by Arnold Jacobshagen and Panja Mücke, 1: 312–355. Das Händel-Handbuch, Band 2. Laaber: Laaber-Verlag.
- Cavina, Claudio. 1998. "Francesco Gasparini: Duetti E Madrigali." In *Amori E Ombre* (Gasparini recording), 10–15. Paris: Opus 111.
- Chrysander, Friedrich. 1919a. *G. F. Händel. Erster Band. Zweite, Unveränderte Auflage*. Leipzig: Breitkopf & Härtel.

- . 1919b. *G. F. Händel. Zweiter Band. Zweite, Unveränderte Auflage*. Leipzig: Breitkopf & Härtel.
- Clausen, Hans Dieter. 1994. “Der Einfluß der Komponisten auf die Librettowahl der Royal Academy of Music (1720–1729).” In *Zur Dramaturgie Der Barockoper. Bericht Über Die Symposien Der Internationaler Händel-Akademie Karlsruhe 1332 Und 1333*, edited by Hans Joachim Marx, 55–72. Veröffentlichungen der Händel-Akademie Karlsruhe, Band 5. Laaber: Laaber-Verlag.
- . 1996. “Händels Admeto und Bononcinis Astianatte.” *Göttinger Händel-Beiträge* VI: 143–70.
- Cook, Elisabeth. 2001. “Ensemble.” *Grove Music Online*. Oxford University Press. Accessed February 2, 2012. <http://www.oxfordmusiconline.com>.
- Crotch, William. 1986. *Substance of Several Courses of Lectures on Music*. Clarabrincken: Boethius Press.
- Cummings, Graham. 1982. “Reminiscence and Recall in Three Early Settings of Metasatio’s ‘Alessandro Nell’ Indie.’” *Proceedings of the Royal Musical Association* 109: 80–104.
- . 1998. “Handel’s Compositional Methods in His London Operas of the 1730s, and the Unusual Case of ‘Poro, Rè dell’Indie’.” *Music & Letters* 79 (3): 346–67.
- Ćurković, Ivan. 2009. “Ravnopravnost sukoba u ljubavnim duetima Händelovih opera i kantata”. Unpublished Master’s Thesis, Department of Musicology, Academy of Music, University of Zagreb.
- . 2010. “Balanced Conflict in the Love Duets of Handel’s Operas and Cantatas. Summary of Master’s Thesis.” *Arti Musices* 41 (2): 237–42. Accessed October 17, 2015. http://hrcak.srce.hr/index.php?show=clanak&id_clanak_jezik=100088.
- Dean, Winton. 1959. *Handel’s Dramatic Oratorios and Masques*. London: Oxford University Pres.
- . 1969. *Handel and the Opera Seria*. Berkeley: University of California Press.
- . 1995. “Handel’s Relations with the Librettists of His Operas.” In *Georg Friedrich Händel - Ein Lebensinhalt. Gedenkschrift Für Bernd Baselt*, edited by Klaus Hortschansky and Konstanze Musketa, 99–112. Halle an der Saale: Händel-Haus Halle.
- . 2001a. “Girardeau, Isabella.” *Grove Music Online*. Oxford University Press. Accessed September 1, 2016. <http://www.oxfordmusiconline.com>.
- . 2001b. “Robinson, Anastasia.” *Grove Music Online*. Oxford University Press. Accessed September 1, 2016. <http://www.oxfordmusiconline.com>
- Dean, Winton, and John Merill Knapp. 1987. *Handel’s Operas 1104–1120*. Oxford: Oxford University Press.

- Dean, Winton, and John Rosselli. 2001. "Pellegrini, Valeriano." *Grove Music Online*. Oxford University Press. Accessed September 1, 2016. <http://www.oxfordmusiconline.com>.
- De Piero, Alvise. 2012. "Della Maniera Di Perfezionare La Musica: Due lettere di Giordano Riccati a Giovenale Sacchi sui duetti da Camera di Händel e di Bononcini." In *Giordano Riccati*, edited by Davide Bonsi, 181–93. Firenze: Olschki.
- Dechant, Hermann. 1993. *Arie Und Ensemble. Zur Entwicklung Der Oper. Band I. 1000–1200*. Darmstadt: Wissenschaftliche Buchgesellschaft.
- Dent, Edward J. 1910a. "Ensembles and Finales in 18th-Century Italian Opera." *Sammelände Der Internationalen Musikgesellschaft* 11 (4): 543–69.
- . 1910b. "Ensembles and Finales in 18th-Century Italian Opera. Second Paper." *Sammelände Der Internationalen Musikgesellschaft* 12 (1): 112–38.
- . 1960. *Alessandro Scarlatti: His Life and Works*. 2nd edition. London: Edward Arnold.
- Deutsch, Otto Erich. 1955. *Handel: A Documentary Biography*. London: Adam and Charles Black.
- Dietz, Hanns-Bertold. 2001. "Durante, Francesco." *Grove Music Online*. Oxford University Press. Accessed September 1, 2016. <http://www.oxfordmusiconline.com/>.
- Ehrmann-Herfort, Sabine. 2009. "Rom, Florenz, Venedig: Händel in Italien." In *Händels Opern*, edited by Arnold Jacobshagen and Panja Mücke, 1: 34–41. Das Händel-Handbuch, Band 2. Laaber: Laaber-Verlag.
- Einstein, Alfred. 1907. "Die Briefe Der Königin Sophie Charlotte Und Der Kurfürstin Sophie an Agostino Steffani." *Zeitschrift Der Internationalen Musik-Gesellschaft* 2: 85–90.
- Eitner, Robert. 1900. *Biographisch-bibliographisches Quellen-Lexikon der Musiker und Musikgelehrten der christlichen Zeitrechnung bis zur Mitte des neunzehnten Jahrhunderts. 2. Band. Bertalotti - Cochereau*. Leipzig: Breitkopf & Härtel. Accessed September 12, 2016. <http://www.musik.uzh.ch/de/aboutus/eitner-digital.html>.
- Emans, Reinmar. 1997. "Die Duette von Giovanni Carlo Maria Clari und ihre Transformationen im Werke Händels." In *Relazioni musicali tra Italia e Germania nell'età barocca*, edited by Maurizio Padoan, Alberto Colzani, Andrea Luppi, and Norbert Dubowy, 409–32. Como: Antiquae Musicae Italicae Studios.
- . 2012. "Kammerduette Und -Terzette (HWV 178–201)." In *Händels Kirchenmusik Und Vokale Kammermusik*, edited by Hans Joachim Marx, 497–543. Das Händel-Handbuch, Band 4. Laaber: Laaber-Verlag.
- Emans, Reinmar, David Tunley, Friedhelm Krummacher, and Clytus Gottwald. 1996. "Kantate." *Die Musik in Geschichte und Gegenwart. Sachteil*, edited by Ludwig Finscher. Vol. 4, 1705–1773. Bärenreiter.

- Fassini, Sesto. 1914. *Il melodramma italiano a Londra nella prima metà del settecento*. Torino: Bocca.
- Ferand, E. T. 1958. "Embellished 'Parody Cantatas' in the Early 18th Century 1." *The Musical Quarterly* 44 (1): 40–64.
- Finscher, Ludwig. 1998. "Bicinium." *Die Musik in Geschichte und Gegenwart. Sachteil*, edited by Ludwig Finscher. Vol. 1, 1538–1545. Kassel: Bärenreiter.
- Ford, Anthony. 1974. "Music and Drama in the Operas of Giovanni Bononcini." *Proceedings of the Royal Musical Association*. 101: 107–120.
- Frederichs, Henning. 1975. *Das Verhältnis von Text und Musik in den Brockespassionen Keisers, Händels, Telemanns und Matthesons*. München: Katzbichler.
- Freeman, Robert. 1981. *Opera without Drama. Currents of Change in Italian Opera, 1015–1125*. Ann Arbor, Michigan: UMI Research Press.
- Garda, M, A Jona, and Maria Titli. 1989. *La musica degli antichi e la musica dei moderni. Storia della musica e del gusto nei trattati di Martini, Eximeno, Brown, Manfredini*. Milano: F. Angeli.
- Gianturco, Caroyln. 1994. "'Il Trionfo Del Tempo E Del Disinganno': Four Case-Studies in Determining Italian Poetic-Musical Genres." *Journal of the Royal Musical Association* 119 (1): 43–59.
- Gier, Albert. 2009. "Händels Librettisten." In *Händels Opern*, edited by Arnold Jacobshagen and Panja Mücke, 1: 196–207. Das Händel-Handbuch, Band 2. Laaber: Laaber-Verlag.
- Giuntini, Francesco. 1984. *I drammi per musica di Antonio Salvi*. Reggio Emilia: Società editrice il mulino.
- Grout, Donald J., and Hermine Weigel Williams. 2003. *A Short History of Opera*. New York: Columbia University Press.
- Hansell, Sven, and Olga Termini. 2001. "Lotti, Antonio." *Grove Music Online*. Accessed September 5, 2015. <http://www.oxfordmusiconline.com>.
- Harris, Ellen T. 1980a. *Handel and the Pastoral Tradition*. Oxford: Oxford University Press.
- . 1980b. "The Italian in Handel." *Journal of the American Musicological Society* 33 (3): 468–500.
- . 1990. "Integrity and Improvisation in the Music of Handel." *Journal of Musicology* 8 (3): 301–15.
- . 2001. *Handel as Orpheus*. Cambridge, Massachusetts: Harvard Univ. Press.

- Hicks, Anthony. 1992. "Flavio [Flavio, Red Di Longobardi ('Flavio, King of the Lombards').]" *Grove Music Online - The New Grove Dictionary of Opera*. Oxford University Press. Accessed September 5, 2016. <http://www.oxfordmusiconline.com>.
- . 2001. "Handel [Händel, Hendel], George Frideric [Georg Friederich]." *Grove Music Online*. Oxford University Press. Accessed September 5, 2011. <http://oxfordmusiconline.com/>.
- Hill, John Walter, and Francesco Giuntini. 2001. "Orlandini, Giuseppe Maria." *Grove Music Online*. Accessed September 5, 2011. <http://www.oxfordmusiconline.com>.
- Hucke, Helmut, and Rosa Cafiero. 2001. "Leo, Leonardo." *Grove Music Online*. Oxford University Press. Accessed July 19, 2014. <http://www.oxfordmusiconline.com>.
- Hueber, Kurth. 1955. *Die Wiener Opern Giovanni Bononcini von 1031–1110. Dissertation zur Erlangung des Doktorgrades an der Philosophischen Fakultät der Universität Wien*. Universität Wien.
- Huth, Peter. 1991. "Zur Dramaturgie und Wirkungsgeschichte der Berliner Einakter Cefalo e Procride und Polifemo von Giovanni Bononcini." In *Geschichte und Dramaturgie des Operneinakters*, edited by Winfried Kirsch, 63–73. Laaber: Laaber Verlag.
- Jander, Owen. 2001. "Solfeggio." *Grove Music Online*. Oxford University Press. Accessed May 12, 2016. <http://www.oxfordmusiconline.com>.
- Jung, Hermann. 2002. "Vom antiken Mythos zum musikalischen Topos. Zur Gattungs-Genese von Händels Serenata 'Aci, Galatea E Polifemo' und ihren Wandlungen der Londoner Jahre." In *Ausdrucksformen der Musik des Barock. Passionsoratorium - Serenata - Rezitativ. Bericht über die Symposien der Internationalen Händel-Akademie Karlsruhe 1332 bis 2000*, edited by Siegfried Schmalzriedt, 129–44. Laaber: Laaber-Verlag.
- Kantner, Leopold M. 1981. "Le opere di Francesco Gasparini a Vienna." In *Francesco Gasparini (1001–1121). Atti del primo convegno internazionale (Camaiore, 23 Settembre - 10 Ottobre 1312) sotto il patrocinio della Società Italiana di Musicologia*, edited by Fabrizio della Seta and Franco Piperno, 59–65. Firenze: Leo S. Olschki Editore.
- Ketterer, Robert C. 2010. "Opera Librettos and Greek Tragedy in Eighteenth-Century Venice: The Case of Agostino Piovene." In *Ancient Drama in Music for the Modern Stage*, edited by Peter Brown and Suzana Ograjenšek, 139–59. Oxford: Oxford University Press.
- Ketterer, Robert C. 2009. *Ancient Rome in Early Opera*. Urbana: University of Illinois Press. Accessed September 5, 2016. https://books.google.hr/books?id=RKAM-FVRAoE8C&pg=PA86&lpg=PA86&dq=scipione+nelle+spagne&source=bl&ots=LR9AG-PGMUD&sig=4JQMjcdqrlxzmrlrmaPlA1Ahq_4&hl=en&sa=X&ved=oahUKEwjN7f7P-OnoAhxG6xQKhbt6DkgQ6AEIMTAD#v=onepage&q&f=false.

- Kimbell, David. 1963. "The Libretto of Handel's 'Teseo.'" *Music & Letters* 44 (4): 371–79.
- . 1968. "The 'Amadis' Operas of Destouches and Handel." *Music & Letters* 49 (4): 329–46.
- Knapp, J. Merrill. 1984. "Eighteenth-Century Opera in London before Handel 1705–1710." In *British Theatre and the Other Arts. 1000–1200*, edited by Shirley Strum Kenny, 92–103. Washington: Folger Books. Accessed 13 March, 2016. https://books.google.de/books/about/British_Theatre_and_the_Other_Arts_1660.html?id=Yqu039oiovgC&redir_esc=y.
- Knapp, J. Merill. 1986. "English Reactions to Handel and Italian Opera in London during 1711 to 1720." *Göttinger Händel-Beiträge* 11: 155–69.
- . 1987. "Handel's Italian Duets." In *George Frideric Handel's Chamber Duets. Papers Presented at a Clark Library Seminar, 12 March 1323*, edited by John Merrill Knapp and Alfred Mann, 3–18. Los Angeles: University of California Press.
- Larue, C. Steven. 1995. *Handel and His Singers*. Oxford: Clarendon Press.
- Lawrence, W. J. 1921. "The Early Years of the First English Opera House." *The Musical Quarterly* 7 (1): 104–17.
- Leopold, Silke. 1985. "Händel in London: Die Oper." In *Die Musik des 12. Jahrhunderts*, edited by Carl Dahlhaus. Neues Handbuch der Musikwissenschaft, Vol. 5, 89–99. Laaber: Laaber Verlag.
- . 1994. "Barock." *Die Musik in Geschichte und Gegenwart. Personenteil*, edited by Ludwig Finscher. Vol. 1, 1235–1256.
- . 1997. "Was hat Händel in Italien gelernt." In *Relazioni musicali tra Italia e Germania nell'età barocca*, edited by Maurizio Padoan, Alberto Colzani, Andrea Luppi, and Norbert Dubowy, 409–32. Como: Antiquae Musicae Italicae Studios.
- . 2000. "Not Sex But Pitch: Kastraten als Liebhaber – Einmal über der Gürtellinie betrachtet." In *Provokation und Tradition. Erfahrungen mit der alten Musik (Festschrift Klaus L. Neumann)*, edited by Hand-Martin Linde, 219–40. Stuttgart: Metzler.
- . 2006. "Steffani, Stievani, Stefani, Agostino." *Die Musik in Geschichte und Gegenwart. Personenteil*, edited by Ludwig Finscher. Vol. 15, 1364–1371. Bärenreiter.
- . 2009. *Händel. Die Opern*. Kassel: Bärenreiter.
- Libby, Dennis, and Angela Lepore. 2001. "Gasparini." *Grove Music Online*. Oxford University Press. Accessed September 5, 2011. <http://www.oxfordmusiconline.com/>.
- Liebscher, Julia. 1987. *Das italienische Kammerduett (ca. 1010–1150)*. Tutzing: Schneider.

- . 1996. "Duett." *Die Musik in Geschichte und Gegenwart. Sachteil*, edited by Ludwig Finscher. Vol. 2, 1572–1577. Bärenreiter.
- Lindgren, Lowell. 1975. "The Three Great Noises 'Fatal to the Interests of Bononcini.'" *The Musical Quarterly* 61 (4): 560–83.
- . 1977. "I Trionfi Di Camilla." *Studi Musicali* 6: 89–160.
- . 1980. "Camilla and The Beggar's Opera." *Philological Quarterly* 59 (1): 44–61.
- . 1981a. "Ariosti's London Years, 1716–29." *Music & Letters* 62 (3/4): 331–51.
- . 1981b. "Le opere drammatiche 'romane' di Francesco Gasparini (1689–1699)." In *Francesco Gasparini (1001–1121). Atti del primo convegno internazionale (Camaiore, 23 Settembre - 10 Ottobre 1312) sotto il patrocinio della Società Italiana di Musicologia*, edited by Fabrizio della Seta and Franco Piperno, 167–82. Firenze: Leo S. Olschki Editore.
- . 1987. "The Accomplishments of the Learned and Ingenious Nicola Francesco Haym (1678–1729)." *Studi Musicali* xvi: 247–380.
- . 1992. "Astianatte ('Astyanax')." *Grove Music Online - The New Grove Dictionary of Opera*. Oxford University Press. Accessed July 2, 2016. <http://www.oxfordmusiconline.com>.
- . 1995. "Critiques of Opera in London, 1705–1719." In *Il melodramma italiano in Italia e in Germania nell'età barocca*, edited by Alberto Colzani, 143–65. Como: Antiquae Musicae Italicae Studios.
- . 1997. "A Bibliographic Scrutiny of Dramatic Works Set by Giovanni and His Brother Antonio Maria Bononcini". PhD Diss., Harvard University. Ann Arbor, Michigan: UMI Research Press.
- . 2001. "Haym, Nicola Francesco." *Grove Music Online*. Oxford University Press. Accessed January 5, 2016. <http://www.oxfordmusiconline.com>.
- . 2009. "Bononcini's 'Agreeable and Easie Style, and Those Fine Inventions in His Basses (to Which He Was Led by an Instrument in Which He Excels).' " In *Aspects of the Secular Cantata in Late Baroque Italy*, edited by Michael Talbot, 135–76. Farnham: Ashgate.
- Little, Meredith Ellis. 2001. "Siciliana [Siciliano]." *Grove Music Online*. Oxford University Press. Accessed February 28, 2016. <http://www.oxfordmusiconline.com>.
- Lora, Francesco. 2001. "Salvi, Antonio." *Grove Music Online*. Oxford University Press. Accessed February 2, 2016. <http://www.oxfordmusiconline.com>.
- Mann, Alfred. 1987. *The Study of Fugue*. 3rd edition. New York: Dover Publications.
- Markstrom, Kurt, and Michael F Robinson. 2001. "Porpora, Nicola (Antonio)." *Grove Music Online*. Oxford University Press. Accessed September 5, 2011. <http://www.oxfordmusiconline.com>.

- Marpurg, Friedrich Wilhelm. 1806. *Abhandlung von der Fuge. Nach den Grundsätzen und Exempeln der besten deutschen und ausländischen Meister.* Leipzig: Rühnel.
- Marx, Hans Joachim. 1986. "Solo Song and Vocal Duet. (a) Italy." In *Concert Music*, edited by Gerald Abraham. The New Oxford History of Music, Vol. 6, 97–124. Oxford: Oxford University Press.
- . 1993. "Zur Autorschaft Des Kammerduetts 'Caro Autor Di Mia Doglia' (Hwv 183)." *Göttinger Händel-Beiträge* V: 308–13.
- . 2002. "Händel, Hendel, Handel, Georg Friedrich, Giorgio Federigo, George Frederic." *Die Musik in Geschichte und Gegenwart. Personenteil*, edited by Ludwig Finscher. Vol. 8, 568–574. Bärenreiter.
- McClelland, Clive. 2001. "Ombra." *Grove Music Online*. Oxford University Press. Accessed September 2, 2016. <http://www.oxfordmusiconline.com>.
- McClymonds, Marita, Elisabeth Cook, and Julian Budden. 1992. "Duet." *Grove Music Online – The New Grove Dictionary of Opera*. Accessed March 5, 2012. <http://www.oxfordmusiconline.com>.
- McGeary, Thomas. 2013. *The Politics of Opera in Handel's Britain*. Cambridge: Cambridge University Press.
- McLauchlan, Fiona. 1997. "Lotti's 'Teofane' (1719) and Handel's 'Ottone' (1723): A Textual and Musical Study." *Music & Letters* IXXVIII: 349–90.
- Musketa, Konstanze. 1990. "Die Duetti Und Terzetti Da Camera von Georg Friedrich Händel." *Händel-Jahrbuch* 36: 185–99.
- . 2008. "Exempel von Geistreicher und Schöner Art: Händels Kammerduette." *Händel-Jahrbuch* 54: 229–38.
- Navach, Lissa. 2002. "Gasparini, Francesco." *Die Musik in Geschichte und Gegenwart. Personenteil*, edited by Ludwig Finscher. Vol. 7, 575–581. Bärenreiter.
- Ograjenšek, Suzana. 2010. "The Rise and Fall of Andromache on the Operatic Stage, 1660s–1820s." In *Ancient Drama in Music for the Modern Stage*, edited by Peter Brown and Suzana Ograjenšek, 112–38. Oxford: Oxford University Press.
- Palisca, Claude G. 1968. *Baroque Music*. Englewood Cliffs, New Jersey: Prentice-Hall.
- Powers, Harold S. 1961. "'Il Serse Trasformato'-I." *The Musical Quarterly* 47 (4): 481–92.
- . 1962. "'Il Serse trasformato'-II." *The Musical Quarterly* 48 (1): 73–92.
- Price, Curtis. 1987. "English Traditions in Handel's Rinaldo." In *Handel. Tercentenary Collection*, edited by Stanely Sadie and Anthony Hicks, 120–37. London: Macmillan.

- Riemann, Hugo. 1912. *Handbuch Der Musikgeschichte.* II. 2. Das Generalbasszeitalter. Leipzig: Breitkopf & Härtel.
- . 1921. *Handbuch Der Gesangskomposition. (Lied, Chorlied, Duett, Motette U. S. W.).* Berlin: Max Hesses Verlag.
- Rienäcker, Gerd. 1995. "Ensemble." *Die Musik in Geschichte und Gegenwart. Sachteil*, edited by Ludwig Finscher. Vol. 3, 99–115. Bärenreiter.
- Riepe, Juliane. 2013. *Händel Vor Dem Fernrohr.* Beeskow: Ortus Verlag.
- Roberts, John H. 1986. "Handel's Borrowing from Keiser." *Göttinger Händel-Beiträge* II: 51–75.
- . 1987. "Why Did Handel Borrow?" In *Handel. Tercentenary Collection*, 83–92. London: Macmillan.
- . 2003. "Handel and Gasparini: The Ernelinda Borrowings." *Händel-Jahrbuch* 49: 285–306.
- . 2010. "Giovanni Bononcini and Handel's Early Roman Music." In *Georg Friedrich Händel in Rom*, edited by Sabine Ehrmann-Herfort, 187–209. Kassel: Bärenreiter.
- . 2012. "Nightingales Remembered: Handel's Debt to Lotti's Dresden Operas." *Händel-Jahrbuch* 58: 163–84.
- . 2014. "The Queen's Anthem and the Emperor's Madrigal." *Händel-Jahrbuch* 60: 281–300.
- Robinson, Michael F. 1972. *Naples and Neapolitan Opera.* Oxford: Clarendon Press.
- . 1981. "I Duetti e madrigali di Francesco Gasparini nel manoscritto British Library Egerton 2486." In *Francesco Gasparini (1001–1121). Atti del primo convegno internazionale (Camaiore, 23 Settembre - 10 Ottobre 1312) sotto il patrocinio della Società Italiana di Musicologia*, edited by Fabrizio della Seta and F. Piperno, 67–71. Firenze: Leo S. Olschki Editore.
- Rodríguez Suso, Carmen. 2001. "Eximeno, Antonio." *Grove Music Online.* Oxford University Press. Accessed January 23, 2014. <http://www.oxfordmusiconline.com>.
- Romagnoli, Angela M. 1993. "Il 'Turno Aricino' di Silvio Stampiglia nelle versioni musicali di Giovanni Bononcini e Francesco Mancini." In *Gli affetti convenienti all'idee*, edited by Maria Caraci Vela, R Cafiero, and A. M. Romagnoli, 21–87. Napoli: Ed. Scientifiche Italiane.
- . 1995. "*Fra catene, fra stili, e fra veleni...*" ossia della scena di prigione nell'-*opera italiana (1030–1124)*. Lucca: Libreria Musicale Italiana Editrice.
- . 2000. "Bononcini, Giovanni." *Die Musik in Geschichte und Gegenwart. Personenteil*, edited by Ludwig Finscher. Vol. 3, 359–372. Bärenreiter.

- Ruf, Wolfgang. 2001. "Die vokalen Ensembles in Händels frühen Opern und das Kammerduett." In *Festschrift Für Siegfried Schmalzriedt Zum 60. Geburtstag*, edited by S Maufz and J Brettweg, 73–92. Frankfurt am Main: Peter Lang.
- Sala di Felice, Elena. 2001. "Zeno, Apostolo." *Grove Music Online*. Oxford University Press. Accessed July 23, 2016. <http://www.oxfordmusiconline.com>.
- Sasse, Konrad. 1959. "Opera Register from 1712 to 1734 (Colman-Register)." *Händel-Jahrbuch* 5: 199–223.
- Saunders, Harris S. 1992. "Silvani, Francesco." *Grove Music Online - The New Grove Dictionary of Opera*. Oxford University Press. Accessed July 23, 2016. <http://www.oxfordmusiconline.com>.
- . 2001. "Candi, Giovanni Pietro." *Grove Music Online*. Oxford University Press. Accessed July 2, 2016. <http://www.oxfordmusiconline.com>.
- Saville, Eugenia C. 1958. "'L'Abate' Clari and the Continuo Madrigal." *Journal of the American Musicological Society* 11 (2): 128–40.
- Schick, Hartmut. 1998. "Ricercar." *Die Musik in Geschichte und Gegenwart. Sachteil*, edited by Ludwig Finscher. Vol. 8, 318–331. Bärenreiter.
- Schläder, Jürgen. 1995. *Das Opernduett*. Tübingen: Niemeyer.
- Schmitz, Eugen. 1914. *Geschichte der weltlichen Solo-Kantate. Geschichte der Kantate und des Geistlichen Konzerts. I. Teil*. Leipzig: Breitkopf & Härtel.
- . 1916. "Zur Geschichte des italienischen Kammerduetts im 17. Jahrhundert." *Jahrbuch Der Musikbibliothek Peters* 23: 43–60.
- Seifert, Herbert. 1982. *Giovanni Buonaventura Viviani*. Tutzing: Schneider.
- . 2001. "Viviani, Giovanni Buonaventura." *Grove Music Online*. Oxford University Press. Accessed January 23, 2014. <http://www.oxfordmusiconline.com>.
- Smith, Patrick J. 1971. *The Tenth Muse. A Historical Study of the Opera Libretto*. London: Victor Gollancz.
- Spitz, Charlotte. 1918. *Antonio Lotti in seiner Bedeutung als Opernkomponist*. München: Universität München.
- Strohm, Reinhard. 1979. *Die italienische Oper im 12. Jahrhundert*. Wilhelmshaven: Heinrichshofen.
- . 1993. "Händel und Italien – ein Intellektuelles Abenteuer." *Göttinger Händel-Beiträge* V: 5–43.
- . 1997. *Dramma per Musica. Italian Opera Seria of the Eighteenth Century*. New Haven, Connecticut: Yale University Press.

- . 2008. *Essays on Handel and Opera Seria*. Cambridge: Cambridge University Press.
- Surian, Elvio, and Graziano Ballerini. 2001. "Bologna." *Grove Music Online*. Oxford University Press. Accessed March 21, 2015. <http://www.oxfordmusiconline.com>.
- Talbot, Michael. 2001. "Corelli, Arcangelo." *Grove Music Online*. Oxford University Press. Accessed March 21, 2015. <http://www.oxfordmusiconline.com>.
- . 2008. "Vivaldi, Polani and the London Pasticcio Croesus." *Studi Vivaldiani* 8: 21–46.
- Taruskin, Richard. 2010. *Music in the Seventeenth and Eighteenth Centuries*. The Oxford History of Western Music, Vol. 2. Oxford: Oxford University Press.
- Taylor, Sedley. 1906. *The Indebtedness of Handel to Works by Other Composers*. Cambridge: Cambridge University Press.
- Termini, Olga. 1978. "Stylistic and Formal Changes in the Arias of Carlo Francesco Pollaro (Ca. 1653–1723)." *Current Musicology* 26: 112–24. Accessed January 23, 2014. <http://medcontent.metapress.com/index/A65RM03P4874243N.pdf>.
- Tilmouth, Michael. 2001. "Duet." *Grove Music Online*. Oxford University Press. Accessed January 7, 2013. <http://www.oxfordmusiconline.com>.
- Timms, Colin. 1969. "Revisions in Steffani's Chamber Duets." *Proceedings of the Royal Musical Association* 96: 119–28.
- . 1973. "Handel and Steffani: A New Handel Signature." *The Musical Times* 114 (1562): 374–77.
- . 1987. "Steffani's Influence on Handel's Chamber Duets." In *Handel. Tercentenary Collection*, edited by Stanley Sadie and Anthony Hicks, 222–45. London: Macmillan.
- . 2001. "Steffani [Staffani, Stefani, Stephani], Agostino." *Grove Music Online*. Oxford University Press. Accessed July 12, 2012. <http://www.oxfordmusiconline.com/>.
- . 2002. "What Did Handel Learn from Steffani's Operas?" *Göttinger Händel-Beiträge* IX: 55–72.
- . 2003. *Polymath of the Baroque*. Oxford: Oxford University Press.
- Timms, Colin, Nigel Fortune, Malcolm Boyd, Friedhelm Krummacher, David Tunley, James R. Goodall, and Juan José Carreras. 2001. "Cantata." *Grove Music Online*. Oxford University Press. Accessed June 17, 2016. <http://www.oxfordmusiconline.com/>.
- Westrup, J. A. 1968. "Alessandro Scarlatti's Il Mitridate Eupatore (1707)." In *New Looks at Italian Opera: Essays in Honor of Donald Jay Grout*, edited by W. W. Austin, 133–50. Ithaca, NY: Cornell University Press.

- Whenham, John. 1982. *Duet and Dialogue in the Age of Monteverdi. Volume 1*. Ann Arbor, Michigan: University of Michigan Press.
- Wolff, Hellmuth Christian. 1957. "Bononcini, oder die Relativität historischer Urteile." *Revue Belge de Musicologie* 11: 3–16.
- . 1975a. "Italian Opera 1700–1750." In *Opera and Church Music: 1030–1150*, edited by Anthony Lewis and Nigel Fortune, *The New Oxford History of Music*, Vol. 5, 73–163. London: Oxford University Press.
- . 1975b. "Italian Opera from the Later Monteverdi to Scarlatti." In *Opera and Church Music: 1030–1150*, edited by Anthony Lewis and Nigel Fortune, *The New Oxford History of Music*, Vol. 5, 1–72. London: Oxford University Press.
- Zauft, Karin. 1990. "Händels Opernensemble - Ausdruck einer neuen Musikdramatik im 18. Jahrhundert, dargestellt an Beispielen aus der Oper Partenope." In *Aufführungspraxis der Händel-Oper. Bericht über die Symposien der Internationalen Händel-Akademie Karlsruhe 1322 und 1323*, edited by Hans Joachim Marx, 75–87. Laaber: Laaber-Verlag.
- Zywietz, Michael. 2010. "Händels Charakterisierungskunst in 'La Resurrezione.'" In *Barockes Musiktheater in Geschichte und Gegenwart. Bericht über die Symposien der Internationalen Händel-Akademie Karlsruhe 2005 Bis 2001*, edited by Thomas Seedorf, 57–66. Laaber: Laaber-Verlag.

5. 2. 2. Recordings

Amore e morte dell'amore. Ensemble Cladiana, Luca Pianca. With Roberta Invernizzi, Sonia Prina. Naïve OP30549, 2013, compact disc. Accessed October 17, 2016. <https://www.naxosmusiclibrary.com/catalogue/item.asp?cid=OP30549>.

Duetti. Les Arts Florissants, William Christie. With Max Emanuel Cenčić, Philippe Jaoussy. Erato – Parlophone 5099907094354, 2011, compact disc. Accessed October 17, 2016. <https://www.naxosmusiclibrary.com/catalogue/item.asp?cid=5099907094354>.

Muzio Scaevela – Bononcini, Giovanni (excerpts), Handel, George Frideric (Act 3). Brewer Baroque Chamber Orchestra, Rudolph Palmer. With D'Anna Fortunato, Julianne Baird, Erie Mills, Jeniffer Lane. Recorded autumn 1991. Newport Classic NPD85540-2, 1992. Accessed October 17, 2016. <https://www.naxosmusiclibrary.com/catalogue/item.asp?cid=NPD85540-2>.

Bononcini, Giovanni, Astarto. Pier Alberto Biondi. With G. Della Molle, Helga Müller-Molinari, Lucia Valentini-Tearrani, A. Bevaque, G. Foglizzo, Lajos Kozma. Recorded February 1977. Non-commercial radio broadcast. Accessed September 7, 2016. <http://classical-music-online.net/en/production/59432>.

- . *Griselda. Highlights*. London Philharmonic Orchestra, The Ambrosian Singers, Richard Bonynge. With Lauris Elms, Joan Sutherland, Monica Sinclair, Margreta Elkins, Spiro Malas. Recorded March & April 1966. Decca 00028948090464, 2014, compact disc. Accessed October 17, 2016. <https://www.naxosmusiclibrary.com/catalogue/item.asp?cid=00028948090464>.
- . *Il ritorno di Giulio Cesare, vincitore di Mauretania*. Konrad Junghänel. 2014, non-commercial radio broadcast. Accessed September 7, 2016. <http://classical-music-online.net/en/production/59431>.
- . *Il trionfo di Camilla*. Ensemble La Borea, Jos van Veldhoven. With Guillemette Laurens, Anne Grimm, Martine Straesser, Willeke Te Brummelstoete, Giuseppe Naviglio, Bernard Loonen. Recorded in 1997. Non-commercial radio broadcast. Accessed September 7, 2016. <http://classical-music-online.net/en/production/59446>.
- . *La conversione di Maddalena*. Concerto Soave, Jean-Marc Aymes. With Maria-Christina Kiehr, Violaine Le Chenadec, Alice Habellion, Etienne Bazola. Recorded September 2013. Non-commercial Youtube recording, 2013. Accessed September 7, 2016. <http://www.youtube.com/watch?v=2lION7p171w>.
- . *La nemica d'amore fatta amante*. Ensemble 415, Chiara Banchini. With Adriana Fernandez, Martin Oro, Furio Zanasi. Recorded October 2002. Zig-Zag Territoires ZZT030801, 2003. Accessed October 17, 2016. <https://www.naxosmusiclibrary.com/catalogue/item.asp?cid=ZZT030801>.
- . ‘*Luci barbare*’: cantate, duetti, sonate. Fons Musicae, Yasunori Imamura. With Monique Zanetti, Pascal Bertin. Recorded April 1999. Et cetera KTC 1202, 2000, compact disc. Accessed October 17, 2016. <http://www.deezer.com/album/6223185>.
- . *Polifemo*. Schola Cantorum Basiliensis, René Jacobs. With Gerd Türk, Martina Bovet, Akira Tachikawa, Nadja Ragni, Regina Jacobi, Hans-Christian Ziegler. Recorded 1988. Non-commercial radio broadcast. Accessed September 7, 2016. <http://classical-music-online.net/en/production/59430>.
- . *San Nicola di Bari*. Les Muffatti, Peter van Heyghen. With Lavinia Bertotti, Elena Cecchi-Fedi, Gabriella Martelacci, Furio Zanasi. Recorded December 2007. Ramee RAM0806, 2008. Accessed October 17, 2016. <https://www.naxosmusiclibrary.com/catalogue/item.asp?cid=RAM0806>.
- Durante, Francesco. *xii duetti a soprano e contralto*. Enseble Concerto, Roberto Gini. With Cristina Miatello, Claudio Cavina. Tactus tc680401, 2012. Accessed October 17, 2016. <https://www.naxosmusiclibrary.com/catalogue/item.asp?cid=TC680401>.
- Gasparini, Francesco. *Amori e ombre*. La Venexiana, Rinaldo Alessandrini. With Rossana Bertini, Claudio Cavina. Recorded October 1996. OPUS 101 OPS 30–149, 1998, compact disc. Accessed October 17, 2016. <https://www.naxosmusiclibrary.com/catalogue/item.asp?cid=OP30182>.
- . *Dori & Daliso – Mirena & Floro*. Auser, Musici, Carlo Ipata. With Elena Cecchi Fedi, Lucia Sciannimanico. Recorded November 2003. Symphonia SY 03207, 2004, compact disc.

- Handel, George Frideric. *Aci, Galatea e Polifemo*. La Risonanza, Fabio Bonizzoni. With Roberta Invernizzi, Blandine Staskiewicz, Lisandro Abadie. Recorded June 2012. Glossa GCD 921515, 2013. Accessed October 17, 2016. <https://www.naxosmusiclibrary.com/catalogue/item.asp?cid=GCD921515>.
- . *Amadigi di Gaula*. Les Musiciens du Louvre, Marc Minkowski. With Nathalie Stutzmann, Jennifer Smith, Eiddwen Harrhy, Bernarda Fink. Erato 2292-45490-2, 1991, 2 compact discs.
- . *Aminta e Fillide*. La Risonanza, Fabio Bonizzoni. With Maria Grazia Schievo, Nuria Rial. Glossa GCD 921524, 2008. Accessed October 17, 2016. <https://www.naxosmusiclibrary.com/catalogue/item.asp?cid=GCD921524>.
- . *Apollo e Dafne*. La Risonanza, Fabio Bonizzoni. With Roberta Invernizzi, Thomas E. Bauer. Recorded June 2009. Glossa GCD 921527, 2010. Accessed October 17, 2016. <https://www.naxosmusiclibrary.com/catalogue/item.asp?cid=GCD921527>.
- . *Arcadian Duets*. Le Concert d'Astrée, Emmanuelle Haïm. With Laura Claycomb, Anna Maria Panzarella. Recorded 2001 & 2002. EMI Records / Virgin Classics, 2002, compact disc.
- . *Clori, Tirsi e Fileno*. La Risonanza, Fabio Bonizzoni. With Roberta Invernizzi, Yetzabel Arias Fernández, Romina Basso. Glossa GCD 921525, 2008. Accessed October 17, 2016. <https://www.naxosmusiclibrary.com/catalogue/item.asp?cid=GCD921525>.
- . *Duetti da Camera*. La Risonanza, Fabio Bonizzoni. With Roberta Invernizzi, Marina De Liso. Glossa GCD 921518, 2014. Accessed October 17, 2016. <https://www.naxosmusiclibrary.com/catalogue/item.asp?cid=GCD921516>.
- . *Duetti e Terzetti italiani*. La Risonanza, Fabio Bonizzoni. With Roberta Invernizzi, Silvia Frigato, Thomas E. Bauer. Recorded June 2014. Glossa GCD 921517, 2015. Accessed October 17, 2016. <https://www.naxosmusiclibrary.com/catalogue/item.asp?cid=GCD921517>.
- . *English Cantatas*. The Brook Street Band. With Nicki Kennedy, Sally Bruce-Payne. Recorded April 2008. Avie Record, AV2153, 2008. Accessed October 17, 2016. <https://www.naxosmusiclibrary.com/catalogue/item.asp?cid=AV2153>.
- . *Flavio*. Early Opera Company, Christian Curnyn. With Tim Mead, Rosemary Joshua, Iestyn Davies, Renata Pokupić, Hilary Summers. Recorded February 2010. Chandos Records CHAN0773-74, 2010. Accessed October 17, 2016. <https://www.naxosmusiclibrary.com/catalogue/item.asp?cid=CHAN0773-74>.
- . *Floridante*. Il Complesso Barocco, Alan Curtis. With Marijana Mijanović, Joyce DiDonato, Roberta Invernizzi, Sharon Rostorf-Zamir. Recorded September 2005. Deutsche Gramophon (Archiv Produktion) 00289 477 6566, 2007, 3 compact discs. Accessed May 1, 2016. <https://www.naxosmusiclibrary.com/catalogue/item.asp?cid=00028947765660>.
- . *Giulio Cesare in Egitto*. Il Complesso Barocco, Alan Curtis. With Marie-Nicole Lemieux, Karina Gauvin, Romina Basso, Emőke Baráth. Recorded November 2011. Naïve OP30536, 2012. Accessed September 7, 2016. <https://www.naxosmusiclibrary.com/catalogue/item.asp?cid=OP30536>.

- . *Il pastor fido* (1712). La Nuova Musica, David Bates. With Lucy Crowe, Anna Dennis. Recorded August 2010. Harmonia Mundi 907586, 2012. Accessed October 17, 2016. <https://www.naxosmusiclibrary.com/catalogue/item.asp?cid=HMU907585.86>.
- . *Il trionfo del Tempo e del Disinganno*. Le Concert d'Astrée, Emmanuelle Haïm. With Natalie Dessay, Ann Hallenberg, Sonia Prina, Pavol Breslik. Recorded March 2004 & January 2006. EMI Records / Virgin Classics 0946 3 63428 2 5, 2007, 2 compact discs.
- . *La Resurrezione*. Le Concert d'Astrée, Emmanuelle Haïm. With Camilla Tilling, Kate Royal, Sonia Prina, Luca Pisaroni. Erato 6945670, 2009. Accessed October 17, 2016. <http://www.deezer.com/album/392885>.
- . *Ottone*. Freiburger Barockorchester, Nicholas McGegan. With Drew Minter, Lisa Saffer, Juliana Gondek, Patricia Spence. Harmonia Mundi HMU907073.75, 1993. Accessed September 7, 2016. <https://www.naxosmusiclibrary.com/catalogue/item.asp?cid=HMU907073.75>.
- . *Radamisto*. Freiburger Barockorchester, Nicholas McGegan. With Ralf Popke, Juliana Gondek, Lisa Saffer. Harmonia Mundi HMU907111.13, 1994. Accessed September 7, 2016. <https://www.naxosmusiclibrary.com/catalogue/item.asp?cid=HMU907111.13>.
- . *Rinaldo*. Arcadia Ensemble, Kevin Mallon. With Kimberly Barber, Laura Whalen, Barbara Hannigan, Sean Watson. Recorded 2004. Naxos 8.660165-67, 2006. Accessed October 17, 2016. <https://www.naxosmusiclibrary.com/catalogue/item.asp?cid=8.660165-67>.
- . *Rodrigo*. Al Ayre Espanol, Eduardo López Banzo. With Maria Riccarda Wesseling, Maria Bayo. Ambroisie AM 132, 2008. Accessed October 17, 2016. <https://www.naxosmusiclibrary.com/catalogue/item.asp?cid=AM132>.
- . *Olinto pastore*. La Risonanza, Fabio Bonizzoni. With Roberta Invernizzi, Yetzabel Arias Fernández, Romina Basso. Glossa GCD 921526, 2009. Accessed October 17, 2016. <https://www.naxosmusiclibrary.com/catalogue/item.asp?cid=GCD921526>.
- . *Silla*. London Handel Orchestra, Denys Barlow. With James Bowman, Joanne Lunn, Rachel Nichols, Natasha Marsh. Recorded April 2000. Somm Recordings SOMMCD 227-8, 2000. Accessed October 17, 2016. <https://www.naxosmusiclibrary.com/catalogue/item.asp?cid=SOMMCD227-28>.
- . *Teseo*. Staatsorchester Stuttgart, Konrad Junghänel. With Julia Böhnert, Franco Fagioli, Matthias Rexroth, Olga Polyakova, Helene Schneidermann, Kai Wessel. Carus 83.847, 2009. Accessed October 17, 2016. <https://www.naxosmusiclibrary.com/catalogue/item.asp?cid=Carus83.437>.
- Steffani, Agostino. *Duetti da Camera*. Arcadia, Attilio Cremonesi. With Claudio Cavina, Rossana Bertini. Glossa Cabinet, 2010, compact disc.
- . *Duetti Da Camera*. Alan Curtis, Daniela Mazzucato, Carolyn Watkinson, Paul Esswood, John Elwes. Deutsche Gramophon (Archiv Produktion), 2012, compact disc. Accessed September 7, 2016. <http://www.deezer.com/album/6433926>.

- . *Io mi parto / Resto solo*. Scarlatti Camera Ensemble. With Maria Carla Curia, Luca Casagrande. 2012, non-commercial Youtube recording. Accessed October 17, 2016. <https://www.youtube.com/watch?v=9U7o1R-nqmw>.
- . *Vocal chamber duets*. Elena Bertuzzi, Alessio Tosi, Francesco Baroni, Rebecca Ferri. Brilliant Classics 94969BR, 2015, compact disc. Accessed October 17, 2016. <https://www.naxosmusiclibrary.com/catalogue/item.asp?cid=BC94969>.
- . *Su, ferisci, alato arciero*. S. Sandoval, T. Kowiak, C. Curtis. 2010, non-commercial Youtube recording. Accessed September 7, 2016. <https://www.youtube.com/watch?v=8ExrBxVucws>.

