

**Music Manuscripts: Series 6: Part 3: Cambridge Libraries: Handel Manuscripts in
the Fitzwilliam Museum, Cambridge
Author Index**

Handel, George Frideric - German.

Actis and Galatea.
Manuscript Number Ms 792; Type: Ms.

Genre: Secular Vocal Music: Choral

Reel: 7

Handel, George Frideric - German.

Actuis (Ezio).
Manuscript Number Ms 838; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 15

Handel, George Frideric - German.

Admetus.
Manuscript Number Ms 837; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 15

Handel, George Frideric - German.

Agrippina.
Manuscript Number Ms 73; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 2

Handel, George Frideric - German.

Alcina.
Manuscript Number Ms 823; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 13

Handel, George Frideric - German.

Alexander.
Manuscript Number Ms 839; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 15

Handel, George Frideric - German.

Alexander Balus.
Manuscript Number Ms 790; Type: Ms.

Genre: Sacred Vocal Music: Oratorios

Reel: 6

Handel, George Frideric - German.

Alexander's Feast; Cecilia.
Manuscript Number Ms 794; Type: Ms.

Genre: Secular Vocal Music: Choral: Odes

Reel: 7

Handel, George Frideric - German.

L'Allegro, il Penseroso ed il Moderato.
Manuscript Number Ms 795; Type: Ms.

Genre: Secular Vocal Music: Choral

Reel: 7

Handel, George Frideric - German.

Allelujah.
Manuscript Number Ms 1385; Type: Ms.

Genre: Sacred Vocal Music

Reel: 18

Handel, George Frideric - German.

Amadagi.
Manuscript Number Ms 75; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 2

Handel, George Frideric - German.

Amadis.
Manuscript Number Ms 840; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 15

Handel, George Frideric - German.

Anthem I.
Manuscript Number Ms 810; Type: Ms.

Genre: Sacred Vocal Music: Anthems

Reel: 11

Handel, George Frideric - German.

Anthems I: coronation.
Manuscript Number Ms 813; Type: Ms.

Genre: Sacred Vocal Music: Anthems

Reel: 11

Handel, George Frideric - German.

Anthems II.
Manuscript Number Ms 811; Type: Ms.

Genre: Sacred Vocal Music: Anthems

Reel: 11

Handel, George Frideric - German.

Anthems III.
Manuscript Number Ms 812; Type: Ms.

Genre: Sacred Vocal Music: Anthems

Reel: 11

**Music Manuscripts: Series 6: Part 3: Cambridge Libraries: Handel Manuscripts in
the Fitzwilliam Museum, Cambridge
Author Index**

Handel, George Frideric - German.

Ariadne.
Manuscript Number Ms 820; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 12

Handel, George Frideric - German.

Ariodante.
Manuscript Number Ms 89; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 3

Handel, George Frideric - German.

Ariodante.
Manuscript Number Ms 824; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 13

Handel, George Frideric - German.

Ariodante, etc.
Manuscript Number Ms 258; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 4

Handel, George Frideric - German.

Arminio.
Manuscript Number Ms 815; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 12

Handel, George Frideric - German.

Atalanta.
Manuscript Number Ms 791; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 7

Handel, George Frideric - German.

Athalia.
Manuscript Number Ms 803; Type: Ms.

Genre: Sacred Vocal Music: Oratorios

Reel: 9

Handel, George Frideric - German.

Belshazzar.
Manuscript Number Ms 841; Type: Ms.

Genre: Sacred Vocal Music: Oratorios

Reel: 15

Handel, George Frideric - German.

Berenice.
Manuscript Number Ms 817; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 12

Handel, George Frideric - German.

Cantatas.
Manuscript Number Ms 797; Type: Ms.

Genre: Secular Vocal Music: Cantatas

Reel: 8

Handel, George Frideric - German.

Cantatas.
Manuscript Number Ms 858; With continuo; Type: Ms.

Genre: Secular Vocal Music: Solos

Reel: 18

Handel, George Frideric - German.

Chandos Anthem.
Manuscript Number Ms 255; Type: Ms.

Genre: Sacred Vocal Music: Anthems

Reel: 4

Handel, George Frideric - German.

Chandos Te Deum.
Manuscript Number Ms 71; Type: Ms.

Genre: Sacred Vocal Music

Reel: 1

Handel, George Frideric - German.

The Choice of Hercules.
Manuscript Number Ms 842; Type: Ms.

Genre: Secular Vocal Music: Choral

Reel: 16

Handel, George Frideric - German.

Concerti; Water Music.
Manuscript Number Ms 836; Type: Ms.

Genre: Instrumental Orchestral Music

Reel: 15

Handel, George Frideric - German.

Deborah.
Manuscript Number Ms 92; Type: Ms.

Genre: Sacred Vocal Music: Oratorios

Reel: 3

**Music Manuscripts: Series 6: Part 3: Cambridge Libraries: Handel Manuscripts in
the Fitzwilliam Museum, Cambridge
Author Index**

Handel, George Frideric - German.

Deborah.
Manuscript Number Ms 806; Type: Ms.

Genre: Sacred Vocal Music: Oratorios

Reel: 10

Handel, George Frideric - German.

Duets.
Manuscript Number Ms 796; Type: Ms.

Genre: Secular Vocal Music: Duets

Reel: 7

Handel, George Frideric - German.

Esther.
Manuscript Number Ms 800; Type: Ms.

Genre: Sacred Vocal Music: Oratorios

Reel: 8

Handel, George Frideric - German.

Farmondo.
Manuscript Number Ms 847; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 17

Handel, George Frideric - German.

Flavius.
Manuscript Number Ms 826; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 13

Handel, George Frideric - German.

Floridante.
Manuscript Number Ms 821; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 12

Handel, George Frideric - German.

Giulio Cesare.
Manuscript Number Ms 827; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 13

Handel, George Frideric - German.

Grand Concertos.
Manuscript Number Ms 799; Type: Ms.

Genre: Instrumental Orchestral Music:
Concerti Grossi

Reel: 8

Handel, George Frideric - German.

Hercules.
Manuscript Number Ms 789; Type: Ms.

Genre: Secular Vocal Music: Choral

Reel: 6

Handel, George Frideric - German.

Israel in Egypt.
Manuscript Number Ms 802; Type: Ms.

Genre: Sacred Vocal Music: Oratorios

Reel: 9

Handel, George Frideric - German.

Italian cantatas.
Manuscript Number Ms 252; Type: Ms.

Genre: Secular Vocal Music: Cantatas

Reel: 4

Handel, George Frideric - German.

Italian duets.
Manuscript Number Ms 253; Type: Ms.

Genre: Secular Vocal Music: Duets

Reel: 4

Handel, George Frideric - German.

Jephtha.
Manuscript Number Ms 805; Type: Ms.

Genre: Sacred Vocal Music: Oratorios

Reel: 9

Handel, George Frideric - German.

Joseph.
Manuscript Number Ms 843; Type: Ms.

Genre: Sacred Vocal Music: Oratorios

Reel: 16

Handel, George Frideric - German.

Joshua.
Manuscript Number Ms 801; Type: Ms.

Genre: Sacred Vocal Music: Oratorios

Reel: 9

Handel, George Frideric - German.

Justin (Giustino).
1737 (1st performance)
Manuscript Number Ms 833; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 14

**Music Manuscripts: Series 6: Part 3: Cambridge Libraries: Handel Manuscripts in
the Fitzwilliam Museum, Cambridge
Author Index**

Handel, George Frideric - German.

Lothario.
Manuscript Number Ms 819; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 12

Handel, George Frideric - German.

Messiah.
Manuscript Number Ms 844; Type: Ms.

Genre: Sacred Vocal Music: Oratorios

Reel: 16

Handel, George Frideric - German.

Miscellaneous: Airs, Songs, etc.
Manuscript Number Ms 262; Type: Ms.

Genre: Secular Vocal Music

Reel: 5

Handel, George Frideric - German.

Miscellaneous: Compositions.
1768
Manuscript Number Ms 857; Type: Ms.

Genre: Various

Reel: 18

Handel, George Frideric - German.

Miscellaneous: Concerto movements, etc.
Manuscript Number Ms 264; Type: Ms.

Genre: Instrumental Music

Reel: 5

Handel, George Frideric - German.

Miscellaneous: Fragments, arrangements of
choruses.
Manuscript Number Ms 265; Type: Ms.

Genre: Vocal Music

Reel: 5

Handel, George Frideric - German.

Miscellaneous: Pieces from Operas and Suites, pp.
80.
Manuscript Number Ms 260; Type: Ms.

Genre: Secular Vocal Music

Reel: 5

Handel, George Frideric - German.

Miscellaneous: Sonatas, Airs, etc.
Manuscript Number Ms 263; Type: Ms.

Genre: Instrumental Music

Reel: 5

Handel, George Frideric - German.

Miscellaneous: Sonatas, Suites, etc.
Manuscript Number Ms 261; Type: Ms.

Genre: Instrumental Music

Reel: 5

Handel, George Frideric - German.

Miscellanies.
Manuscript Number Ms 798; Type: Ms.

Genre: Various

Reel: 8

Handel, George Frideric - German.

Muzio scaevola.
Manuscript Number Ms 76; Overture and Act 3 only;
Type: Ms.

Genre: Secular Vocal Music: Operas:
Extracts

Reel: 2

Handel, George Frideric - German.

Muzio scaevola.
Manuscript Number Ms 830; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 14

Handel, George Frideric - German.

Ode on Queen Anne's birthday.
Manuscript Number Ms 69; Type: Ms.

Genre: Secular Vocal Music: Choral

Reel: 1

Handel, George Frideric - German.

Orlando.
Manuscript Number Ms 816; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 12

**Music Manuscripts: Series 6: Part 3: Cambridge Libraries: Handel Manuscripts in
the Fitzwilliam Museum, Cambridge
Author Index**

Handel, George Frideric - German.

Ottone.
Manuscript Number Ms 828; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 13

Handel, George Frideric - German.

Parnasso in Festa.
Manuscript Number Ms 121; Choruses only; Type: Ms.

Genre: Secular Vocal Music: Choral

Reel: 3

Handel, George Frideric - German.

Parnasso in Festa.
Manuscript Number Ms 846; Type: Ms.

Genre: Secular Vocal Music: Choral

Reel: 16

Handel, George Frideric - German.

Partenope.
Manuscript Number Ms 845; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 16

Handel, George Frideric - German.

Il Pastor Fido.
Manuscript Number Ms 77; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 2

Handel, George Frideric - German.

Il Pastor Fido.
Manuscript Number Ms 832; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 14

Handel, George Frideric - German.

Poro.
Manuscript Number Ms 848; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 17

Handel, George Frideric - German.

Radamisto.
Manuscript Number Ms 72; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 2

Handel, George Frideric - German.

Radamistus.
Manuscript Number Ms 850; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 17

Handel, George Frideric - German.

Riccardo Primo.
Manuscript Number Ms 822; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 13

Handel, George Frideric - German.

Rinaldo.
Manuscript Number Ms 254; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 4

Handel, George Frideric - German.

Rinaldo.
Manuscript Number Ms 829; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 14

Handel, George Frideric - German.

Rodelinda.
Manuscript Number Ms 818; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 12

Handel, George Frideric - German.

Roderigo Silla.
Manuscript Number Ms 855; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 18

Handel, George Frideric - German.

Rodrigo, etc.
Manuscript Number Ms 256; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 4

Handel, George Frideric - German.

Samson.
Manuscript Number Ms 851; Type: Ms.

Genre: Sacred Vocal Music: Oratorios

Reel: 17

**Music Manuscripts: Series 6: Part 3: Cambridge Libraries: Handel Manuscripts in
the Fitzwilliam Museum, Cambridge
Author Index**

Handel, George Frideric - German.

Saul.
Manuscript Number Ms 259; Type: Ms.

Genre: Sacred Vocal Music: Oratorios

Reel: 5

Handel, George Frideric - German.

Scipio.
Manuscript Number Ms 825; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 13

Handel, George Frideric - German.

Scipio, etc.
Manuscript Number Ms 257; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 4

Handel, George Frideric - German.

Serse.
Manuscript Number Ms 854; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 18

Handel, George Frideric - German.

Six Sonatas for Flute, Violin and Bass.
Manuscript Number Ms 70; Type: Ms.

Genre: Instrumental Chamber Music: Sonatas

Reel: 1

Handel, George Frideric - German.

Solomon.
Manuscript Number Ms 807; Type: Ms.

Genre: Sacred Vocal Music: Oratorios

Reel: 10

Handel, George Frideric - German.

Sosarme.
Manuscript Number Ms 853; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 18

Handel, George Frideric - German.

Suites.
Manuscript Number Ms 79; Type: Ms.

Genre: Instrumental Music

Reel: 3

Handel, George Frideric - German.

Tamerlano.
Manuscript Number Ms 852; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 17

Handel, George Frideric - German.

Te Deums and Jubilates.
Manuscript Number Ms 814; Type: Ms.

Genre: Sacred Vocal Music

Reel: 11

Handel, George Frideric - German.

Teseo.
Manuscript Number Ms 74; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 2

Handel, George Frideric - German.

Teseo.
Manuscript Number Ms 831; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 14

Handel, George Frideric - German.

Theodora.
Manuscript Number Ms 793; Type: Ms.

Genre: Sacred Vocal Music: Oratorios

Reel: 7

Handel, George Frideric - German.

Time and Truth.
Manuscript Number Ms 835; Type: Ms.

Genre: Sacred Vocal Music: Oratorios

Reel: 14

Handel, George Frideric - German.

Tolomeo.
Manuscript Number Ms 849; Type: Ms.

Genre: Secular Vocal Music: Operas

Reel: 17

Handel, George Frideric - German.

Triumph of Time and Truth, etc.
Manuscript Number Ms 251; Type: Ms.

Genre: Sacred Vocal Music: Oratorios

Reel: 4