

G. F. HANDEL

Acis & Galatea

HWV 49

Galatea	:	A Nymph	Soprano
Acis	:	A Shepherd	Tenor
Damon	:	A Shepherd	Tenor
Polypheme	:	An Ogre	Bass

With SATB Chorus

CONTENTS

PART 1

1.	Sinfonia		p 3
2.	O the pleasure of the plains	Chorus	p 7
3.	Ye verdant plains	Galatea	p 17
4.	Hush, ye pretty warbling choir	Galatea	p 18
5.	Where shall I seek the charming fair?	Acis	p 22
6.	Stay, shepherd, stay	Damon	p 24
7.	Shepherd, what art thou pursuing?	Damon	p 25
8.	Lo! Here my love	Acis	p 28
9.	Love in her eyes sits playing	Acis	p 28
10.	O didst thou know	Galatea	p 31
11.	As when the dove laments her love	Galatea	p 31
12.	Happy we	Acis, Galatea & Chorus	p 35

PART 2

13.	Wretched lovers	Chorus	p 42
14.	I rage, I melt, I burn	Polypheme	p 54
15.	O ruddier than the cherry	Polypheme	p 55
16.	Whither, fairest, art thou running	Polypheme & Galatea	p 58
17.	Cease to beauty to be suing	Polypheme	p 59
18.	Would you gain the tender creature?	Damon	p 62
19.	His hideous love	Acis	p 64
20.	Love sounds the alarm	Acis	p 65
21.	Consider, fond shepherd	Damon	p 68
22.	Cease, O cease	Galatea	p 71
23.	The flocks shall leave the mountains	Galatea, Acis & Polypheme	p 72
24.	Help, Galatea	Acis	p 76
25.	Mourn, all ye Muses	Chorus	p 77
26.	Must I my Acis still bemoan	Galatea & Chorus	p 82
27.	'Tis done	Galatea	p 89
28.	Heart, the seat of soft delight	Galatea	p 90
29.	Galatea, dry thy tears	Chorus	p 93

Editor's Notes

This 'Masque' or 'Serenata' was originally written in 1718 for chamber performance at the Duke of Chandos's palatial residence at Cannons just NW of London. Handel revised it for theatrical concert performance in 1732 and it became very popular. The libretto is from a translation of Ovid's '*Metamorphoses*' to which a number of Handel's poet friends (notably John Gay, Alexander Pope and John Hughes) are thought to have contributed.

The version presented here is based on the edition produced by Joseph Barnby in the 1890s in which Handel's all-male scoring was rearranged for SATB. Some phrase endings have been shortened to permit more precise breathing, and some rhythms have been pointed up in accordance with accepted performance practice.

Handel originally concluded Part 1 with the *da capo* duet 'Happy We'. In the 1732 revision he introduced a chorus on the same text. This appears as an additional item in most subsequent scores. However, it would appear that the most satisfactory conclusion to Part 1 (in both musical and dramatic terms) is for the chorus to replace the duet repeat and form one continuous movement. It is in this form that 'Happy We' is presented here.

é
é

Possible cuts:-

é

The preponderance of *da capo* arias in this work makes it seem overly long and repetitive to modern ears. Barnby, Watkins Shaw, and even Handel himself, have suggested a number of cuts which it may be thought improve the tautness of this work. These are given below.

Nº 4 Begin the repeat at bar 18 (Page 19) and in the repeat omit bars 44—59 inclusive.

Nº 5 Begin the repeat at bar 9 (Page 22).

Nº 7 In the repeat, the orchestral introduction may be omitted, starting the repeat at the ~~~~~~~~~
~~~~~~~~~ [%] shown in bar 10 (Page 25).

é

Nº 9      At the repeat, omit the 6 bars of orchestral introduction (Page 28).

Nº 11     The whole of the repeat may be omitted, concluding with the cadence in bar 181 (Page 35).

Nº 17     Instead of the D.C., the repeat may be started at the [%] shown in bar 16 (Page 59). é

é

Nº 20     In the repeat, omit bars 7—21 inclusive. (Page 65)

é

Nº 21     In the repeat, omit the orchestral introduction (Page 68), omit from the upbeat to bar 32 (Page 68) to the upbeat to bar 60 (Page 69), and omit from the second beat of bar 75 to the second beat of bar 83 (Page 70).

Nº 29     ***This is a cut made by Handel himself.*** Omit from the upbeat to bar 63 (Page 97) to the upbeat to bar 82 (Page 98). é

é

These suggested cuts are shown in the score by the symbols ⇨ é & é ⇨

# ACIS and GALATEA Part 1

## Nº 1 SINFONIA

*Presto*

The musical score is written for piano in a minor key, indicated by three flats in the key signature. The time signature is common time (C). The tempo is marked 'Presto'. The score is divided into six systems, each with a grand staff (treble and bass clef). The first system starts with a treble clef staff playing a rapid sixteenth-note melody and a bass clef staff providing a steady eighth-note accompaniment. The second system continues this texture. The third system introduces a new melodic line in the treble staff while the bass staff continues. The fourth system features a more complex texture with multiple voices in both staves. The fifth system is characterized by dense, rapid sixteenth-note chords in the treble staff, with the bass staff providing a simple accompaniment. The sixth system concludes the page with a final melodic flourish in the treble staff and a supporting bass line.

19

A

22

25

29

32

36

39

B


67


70


73


76


80


83


86

*rall.* *Adagio*


# Nº 2 (Chorus) - O THE PLEASURE OF THE PLAINS

*Andante*

The musical score is written for piano and voice. The piano part consists of two systems of grand staves. The first system (measures 1-6) features a flowing melody in the right hand and sustained chords in the left hand. The second system (measures 7-10) continues the piano accompaniment. The vocal part, starting at measure 7, is written for four voices (Soprano, Alto, Tenor, Bass) on four staves. The lyrics are: "O the pleasure of the plains, the pleasure, the pleasure, O the". The score concludes with a final piano accompaniment system (measures 11-14) and a double bar line.

plea - sure of the plains, the plea - sure, the plea - sure, O the

plea - sure of the plains, the plea - sure, the plea - sure, O the

plea - sure of the plains, the plea - sure, the plea - sure, O the

plea - sure of the plains, the plea - sure, the plea - sure, O the


14

plea - sure of the plains. Hap - py nymphs and hap - py swains, hap - py, hap - py, hap - py

plea - sure of the plains. Hap - py nymphs and hap - py swains, hap - py, hap - py, hap - py

plea - sure of the plains. Hap - py nymphs and hap - py swains, hap - py, hap - py, hap - py

plea - sure of the plains. Hap - py nymphs and hap - py swains, hap - py, hap - py, hap - py

17

S1

S2

nymphs, hap - py nymphs and hap - py swains, hap - py, hap - py, hap - py, hap - py

nymphs, hap - py nymphs and hap - py swains, hap - py, hap - py, hap - py, hap - py

nymphs, hap - py nymphs and hap - py swains, hap - py, hap - py, hap - py, hap - py

—py, hap - py, hap - py swains, hap - py, hap - py, hap - py, hap - py, hap - py

—py, hap - py, hap - py swains, hap - py, hap - py, hap - py, hap - py, hap - py


20

**S1** *A* —py, hap - py nymphs and hap - py swains. O the plea - sure of the plains, O,

**S2** hap - py, hap - py nymphs and hap - py swains. O the plea - sure of the plains, O,

hap - py, hap - py nymphs and hap - py swains. O the plea - sure of the plains, O,

*8* —py, hap - py nymphs and hap - py swains. O the plea - sure of the plains, O,

hap - py nymphs and hap - py swains. O,

*A*

23

O the plea - sure of the plains. Hap - py nymphs and hap - py

O the plea - sure of the plains. Hap - py nymphs and hap - py

*8* O the plea - sure of the plains. Hap - py nymphs and hap - py

Hap - py nymphs and hap - py

[illegible]

29

mer-ry, free and gay, free and gay, free and gay. Dance and sport, \_\_\_\_\_

mer-ry, free and gay, free and gay, free and gay. Dance and sport, \_\_\_\_\_

8 mer-ry, free and gay, free and gay, free and gay. Dance and sport, \_\_\_\_\_

\_\_\_\_\_-ry, free and gay, free and gay, free and gay. Dance and

B

32

S1 dance and sport the hours a-way. Harm-less, mer-ry, mer-

S2 dance and sport the hours a-way. Harm-less, mer-ry, harm-less, mer-

dance and sport, and sport the hours a-way. Harm-less, mer-ry, harm-less,

8 dance and sport the hours a-way. Harm-less, mer-ry, harm-less, mer-

sport, dance and sport the hours a-way. Harm-less, mer-ry, mer-

35

S1 -ry, free and gay, free and gay, free and gay. Dance and sport,

S2 -ry, free and gay, free and gay, free and gay. Dance and sport,

mer-ry, free and gay, free and gay, free and gay.

8 -ry, free and gay, free and gay, free and gay. Dance and sport,

-ry, free and gay, free and gay, free and gay. Dance and

C

38

S1 dance and sport- the hours a-way. Harm-less, harm- -less, mer-ry, harm-less,

S2 dance and sport- the hours a-way. Harm-less, harm- -less, mer-ry, harm-less,

Dance and sport, and sport the hours a-way. Harm- -less, mer- -ry, harm-less,

8 dance and sport the hours a-way. Harm-less, harm- -less, mer-ry, harm-less,

sport, dance and sport the hours a-way. Harm- -less, mer- -ry, harm-less,

41

mer-ry, free and gay, free and gay, free and gay. Dance and sport,

mer-ry, free and gay, free and gay, free and gay. Dance and sport,

8 mer-ry, free and gay, free and gay, free and gay. Dance and sport,

mer-ry, Dance and

D

D

44

\_\_\_\_\_ dance and sport \_\_\_\_\_ the hours a-way. Harm-less, mer-ry, free and gay,  
 dance and sport, \_\_\_\_\_ dance and sport the hours a - way. Harm-less, mer-ry, free and gay,  
 8 \_\_\_\_\_ dance and sport the hours a - way. Harm-less, mer-ry, free and gay, dance \_\_\_\_\_  
 sport, \_\_\_\_\_ dance and sport the hours a - way. Harm-less, mer-ry, free and gay,

47

\_\_\_\_\_ dance \_\_\_\_\_ and sport \_\_\_\_\_ the hours a-  
 \_\_\_\_\_ dance, \_\_\_\_\_  
 8 \_\_\_\_\_ and sport \_\_\_\_\_ the hours a - way.

59

- way, and sport, dance and sport the hours a-way.

harm-less, mer-ry, harm-less, mer-ry, free and gay, dance and sport the hours a-way.

54

FINE

*Solo*

For us the ze-phyr

FINE

57

E

For us the ze-phyr

For us the ze-phyr

8 blows, for us dis-tils the dew, for us un-folds the rose, and flow'rs dis-play their hue.

For us the ze-phyr

E

61

blows, for us dis-tils the dew, for us un-folds the rose, and flow'rs dis-play their

blows, for us un-folds the rose, and flow'rs dis-play their

*Tutti*

8 for us dis-tils the dew, and flow'rs dis-play their

blows, for us dis-tils the dew, for us un-folds the rose, and flow'rs dis-play their


64

hue.

hue.

*Solo*

8 hue. For us the win - ters rain, for us the sum - mers shine, Spring swells for us the

hue.

67

F

For us the win - ters rain, for us the sum - mers

For us the win - ters rain, for us the sum - mers

*Tutti*

8 grain, and au - tumn bleeds the vine. For us the win - ters rain, for us the sum - mers

For us the win - ters rain,

F

70 D.C.

shine, Spring swells for us the grain, and au - tumn bleeds the vine.

shine, Spring swells for us the grain, and au - tumn bleeds the vine.

8 shine, Spring swells for us the grain, and au - tumn bleeds the vine.

Spring swells for us the grain, and au - tumn bleeds the vine.

D.C.

This musical system consists of five staves. The first four staves are vocal parts (Soprano, Alto, Tenor, and Bass) with lyrics. The fifth staff is a piano accompaniment. The key signature has one flat (B-flat), and the time signature is common time (C). The system ends with a 'D.C.' (Da Capo) instruction.

### Nº 3 (Recit - Galatea) - YE VERDANT PLAINS

Ye ver - dant plains, and wood - y moun - tains, Pur - ling streams, and bub - bling

3 foun-tains, Ye pain-ted glo-ries of the field, Vain are the plea-sures which ye yield. Too

7 thin the sha-dow of the grove, Too faint the gales, to cool my love.

This musical score is for a recitative piece. It consists of three systems, each with a vocal line and a piano accompaniment. The key signature has one flat (B-flat), and the time signature is common time (C). The lyrics are: 'Ye ver - dant plains, and wood - y moun - tains, Pur - ling streams, and bub - bling foun-tains, Ye pain-ted glo-ries of the field, Vain are the plea-sures which ye yield. Too thin the sha-dow of the grove, Too faint the gales, to cool my love.' The system numbers 3 and 7 are indicated at the beginning of the second and third systems respectively.

Nº 4 (Air - Galatea) - HUSH, YE PRETTY WARBLING CHOIR

*Andante*  
GALATEA

The musical score is for a piece titled "Galatea" in 3/8 time, marked "Andante". It features a vocal line and a piano accompaniment. The piano part is characterized by frequent triplets and trills. The score is divided into four systems, each containing a vocal staff and a grand staff (treble and bass clef). Measure numbers 4, 7, and 11 are indicated at the start of their respective systems. The key signature has one flat (B-flat).

15 [%]

Hush,

21

hush, ye pret-ty, pret-ty warb-ling choir; Your thril-ling strains a-wake my pains, and kin-dle fierce de-

27

- sire. Hush, hush,

31

hush, ye pret-ty, pret-ty warb-ling choir, hush, ye pret-ty, pret-ty warb-ling choir,

37

Your thril-ling strains a - wake my pains, your thril-ling

40

strains a-wake my pains, and kin - dle fierce de - sire.

45

Your thril-ling strains a-wake my pains, and kin-

50

- dle fierce de - sire. your thril-ling strains a-wake my pains,

56

your thril-ling strains a-wake my pains, and kin - dle fierce de - sire.

62

65

69

FINE

Cease your song and take your flight, Bring back my

76

A - cis to my sight, bring back my A - cis to my sight. Cease your song and take your flight, cease your

82

song \_\_\_\_\_ and take your flight. Bring back my

87

A - cis, bring back my A - cis to my sight. *D.C.*

# Nº 5 (Air - Acis) - WHERE SHALL I SEEK THE CHARMING FAIR?

*Larghetto*  
ACIS

Where shall I seek the charm-ing fair? Di-rect the  
way, kind Gen-ius of the moun-tains, Where shall I seek the charm-ing fair? Di-rect the  
way, kind Gen-ius of the moun-tains, Where shall I seek


28  
8 the charm-ing fair? Where, where, where, where shall I

34  
8 seek the charm - ing fair? Di-rect the way, kind Gen - ius of the moun-tains.

40

46 FINE  
8 O tell me if you saw my dear, Seeks she the groves, or bathes in cry - stal

51  
8 foun-tains? O tell me, tell me if you saw my dear,

57  
8  
Seeks she the groves, or bathes in cry-stal foun - tains? Seeks she the groves, \_\_\_\_\_

62  
8  
\_\_\_\_\_ or bathes \_\_\_\_\_ in cry - stal foun - tains? D.S. 

D.S. 


## Nº 6 (Recit - Damon) - STAY, SHEPHERD, STAY

DAMON  
8  
Stay, shep - herd, stay; See how thy flocks in yon - der val - ley stray! What

4  
8  
means this mel - an - cho - ly air? No more thy tune - ful pipe we hear.


## N° 7 (Air - Damon) - SHEPHERD, WHAT ART THOU PURSUING?

*Andante*  
DAMON

*Andante*  
*mf*

6

9 [%]  
Shep - herd, what art thou pur - su - ing?

14  
Shep - herd, what art thou pur - su - ing? Heed - less run - ning to thy ru - in, heed - less

19  
run - ning to thy ru - in, Share our joy, our plea - sure share, share our

23  
8  
plea-\_\_\_\_\_-sure, share our joy, our plea - sure share.

27  
8  
Shep - herd, what art thou pur - su - ing? Heed-less

31  
8  
run - ning to thy ru-\_\_\_\_\_-in, Share our joy, share our

36  
8  
joy, share our joy, our plea - sure share, our plea-\_\_\_\_\_-

40  
8