

Ricercare a 6

J. S. Bach

From the Musicial Offering

Arranged by Peter Billam

For Two Keyboards

© Peter J Billam, 1998

This score may be freely photocopied, and redistributed in paper form. It may be freely performed to live audiences; performing rights are waived. It may not be redistributed in electronic form, and all other rights, such as those of recording and broadcast, remain reserved by the arranger, Peter Billam, GPO Box 669, Hobart TAS 7001, Australia.

This printing 10 April 2009.

www.pjb.com.au

The Musical Offering

In May of 1747, after finishing the B minor Mass and the second book of the Well-Tempered Clavier, Johann Sebastian Bach travelled to Potsdam, accompanied by his son Wilhelm Friedeman, to visit his successful son Carl Philipp Emmanuel, who was personal harpsichordist to Frederick the Great of Prussia. Johann Sebastian was still a humble schoolteacher; he taught Latin and Music at St Thomas School in Leipzig.

Potsdam was a very musical court. Personal flute teacher to Frederick the Great was Johann Joachim Quantz, the finest flute player in the country, the author of the book "On Playing the Flute", and the only person allowed to find fault with the king's flute playing. Carl Philipp Emmanuel would have spent much time playing music with Quantz, and they must have sounded wonderful. Frederick himself was a fine flute player, and a composer whose works are still played by flute players today.

When Johann Sebastian arrived, the King immediately cancelled the evening's planned concert. He had an extensive collection of harpsichords, and Johann Sebastian, without being given time to change out of his travelling clothes, was ushered from room to room and asked to improvise on each one.

The King also had fifteen of the new fortepianos, which he correctly foresaw as the great new wave in music. They were loud modern inventions, where the strings were so thick that they could not even be plucked, but had to be hit with hammers. Silbermann, of Freyburg, had devised an elaborate mechanism to allow the hammer to rebound even as the key remained pressed. The fortepiano had some of the touch sensitivity of the clavichord, but was loud enough to be played in concert, even in public; however, it could not play vibrato, as the clavichord could. This was the only time that Johann Sebastian played on the new fortepiano, and every piano player since would love to know what he thought of the instrument, and how he played it. Certainly Silbermann was the organ-maker that Johann Sebastian most admired, so the new creation would have been accorded respect.

As is usual with visiting organists, Johann Sebastian was asked to improvise on a given theme. The King sat at the keyboard and played a fine Bach-like theme, rich and dramatic, and asked his guest to improvise a fugue upon it. The King admired the learned treatment of his subject, and asked Johann Sebastian to play it in four, then five, and finally six voices. Nobody knows what Johann Sebastian played in response, and I am sure that it sounded superb, but he probably failed to sustain a six-voice texture, and presumably the King pointed this out.

A six-voice fugue is an almost unheard-of technical challenge – there is none in the Well-Tempered Clavier, for example – and the King's theme, which does not fit in stretto with itself, is particularly unfavourable to treatment in many voices. On the other hand, because of its great eloquence, it is a wonderful subject for a three-voice fugue, and presumably Johann Sebastian pointed this out.

Arnold Schoenberg even suggested that the royal theme had been devised by Carl Philipp Emmanuel as a practical joke, because he knew a six-voice treatment would be impossible. I do think it was written by Carl Philipp Emmanuel, because it shows a superb understanding of Johann Sebastian's style, and is simply too good for the King to have invented. However, I do not think Carl Philipp Emmanuel, at the peak of a brilliant career, and well aware of his father's extraordinary powers, would have felt any need to ridicule him.

The King also desired to hear Johann Sebastian perform on the organ, so the next day he was taken round all the organs in Potsdam. The following day he returned to Leipzig.

The voyage to Potsdam is a defining event in the western musical tradition, because it is the only time Johann Sebastian was accorded public honour, the only time he played the fortepiano, and because it brings him, and all his contrapuntal powers, into contact with the best of the next generation, who were to develop the style which became that of Haydn and Mozart.

Six months later, Johann Sebastian sent to Potsdam a *Musical Offering* which he had had engraved at his own expense. The opening piece is a three voice fugue (*Ricercare a 3*) on the King's theme; this I see as Johann saying to Frederick "When I mentioned that the best setting for this theme was in three voices, this is what I had in mind ..." . The centrepiece is a six voice fugue (*Ricercare a 6*) on the King's theme; this I see as Johann saying to Carl Philipp "You see ? My art is adequate to your test ..." . The finale is a trio sonata, for flute, violin and continuo, largely based on the King's theme, a delight to play, perhaps the greatest and certainly the grandest trio sonata ever written. Between these three pieces are eight smaller ones, all on the King's theme. They include a number of puzzle canons, and the *Fuga Canonica in Epiadiapente* for flute and keyboard.

Then Johann Sebastian Bach turned his attention to the *Art of Fugue*.

Peter Billam

www.pjb.com.au

First keyboard part, Ricercare a 6

The first system of the Ricercare a 6, measures 1-3. The music is in G minor (three flats) and 4/2 time. The treble clef staff contains the melody, starting with a half note G, followed by quarter notes A, B, and C. The bass clef staff is silent. Measure 2 features a half note G in the treble and a half note G in the bass. Measure 3 continues the melody in the treble with a half note D, while the bass has a half note G.

The second system of the Ricercare a 6, measures 4-6. Measure 4 continues the melody in the treble with a half note E. Measure 5 features a half note F in the treble and a half note G in the bass. Measure 6 continues the melody in the treble with a half note G, while the bass has a half note G.

The third system of the Ricercare a 6, measures 7-9. Measure 7 continues the melody in the treble with a half note A. Measure 8 features a half note B in the treble and a half note G in the bass. Measure 9 continues the melody in the treble with a half note C, while the bass has a half note G.

The fourth system of the Ricercare a 6, measures 10-12. Measure 10 continues the melody in the treble with a half note D. Measure 11 features a half note E in the treble and a half note G in the bass. Measure 12 continues the melody in the treble with a half note F, while the bass has a half note G.

The fifth system of the Ricercare a 6, measures 13-15. Measure 13 continues the melody in the treble with a half note G. Measure 14 features a half note A in the treble and a half note G in the bass. Measure 15 continues the melody in the treble with a half note B, while the bass has a half note G.

The sixth system of the Ricercare a 6, measures 16-18. Measure 16 continues the melody in the treble with a half note C. Measure 17 features a half note D in the treble and a half note G in the bass. Measure 18 continues the melody in the treble with a half note E, while the bass has a half note G.

20

The first system of music contains measures 18, 19, and 20. Measure 18 features a treble clef with a melodic line of eighth notes and a bass clef with a steady eighth-note accompaniment. Measure 19 continues the melodic line with some chromaticism and includes a fermata. Measure 20 shows a continuation of the melodic and accompanimental patterns.

The second system of music contains measures 21, 22, and 23. Measure 21 has a treble clef with a melodic line and a bass clef with a steady accompaniment. Measure 22 continues the melodic line with a fermata. Measure 23 shows a continuation of the melodic and accompanimental patterns.

25

The third system of music contains measures 24, 25, and 26. Measure 24 has a treble clef with a melodic line and a bass clef with a steady accompaniment. Measure 25 continues the melodic line with a fermata. Measure 26 shows a continuation of the melodic and accompanimental patterns.

30

The fourth system of music contains measures 27, 28, and 29. Measure 27 has a treble clef with a melodic line and a bass clef with a steady accompaniment. Measure 28 continues the melodic line with a fermata. Measure 29 shows a continuation of the melodic and accompanimental patterns.

The fifth system of music contains measures 30, 31, and 32. Measure 30 has a treble clef with a melodic line and a bass clef with a steady accompaniment. Measure 31 continues the melodic line with a fermata. Measure 32 shows a continuation of the melodic and accompanimental patterns.

35

The sixth system of music contains measures 33, 34, and 35. Measure 33 has a treble clef with a melodic line and a bass clef with a steady accompaniment. Measure 34 continues the melodic line with a fermata. Measure 35 shows a continuation of the melodic and accompanimental patterns.

Measures 1-3 of the first system. The music is in G minor (three flats) and 3/4 time. The right hand features a melodic line with eighth and sixteenth notes, while the left hand provides a steady bass line with quarter notes.

Measures 4-6 of the second system. Measure 40 is indicated at the start. The right hand continues with a melodic line, and the left hand maintains a rhythmic accompaniment.

Measures 7-9 of the third system. Measure 45 is indicated at the start. The right hand has a melodic line with some chromaticism, and the left hand continues with a bass line.

Measures 10-12 of the fourth system. The right hand features a melodic line with eighth notes, and the left hand provides a bass line with quarter notes.

Measures 13-15 of the fifth system. Measure 50 is indicated at the start. The right hand has a melodic line with chromaticism, and the left hand continues with a bass line.

Measures 16-18 of the sixth system. The right hand features a melodic line with eighth notes, and the left hand provides a bass line with quarter notes.

55

Musical notation for measures 55-56. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both are in the key of B-flat major. Measure 55 features a melodic line in the treble with eighth and sixteenth notes, and a bass line with quarter notes. Measure 56 continues the melodic development with similar rhythmic patterns.

Musical notation for measures 57-58. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both are in the key of B-flat major. Measure 57 shows a melodic line in the treble with eighth notes and a bass line with quarter notes. Measure 58 continues the melodic development with similar rhythmic patterns.

60

Musical notation for measures 59-60. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both are in the key of B-flat major. Measure 59 features a melodic line in the treble with eighth and sixteenth notes, and a bass line with quarter notes. Measure 60 continues the melodic development with similar rhythmic patterns.

65

Musical notation for measures 61-62. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both are in the key of B-flat major. Measure 61 features a melodic line in the treble with eighth and sixteenth notes, and a bass line with quarter notes. Measure 62 continues the melodic development with similar rhythmic patterns.

Musical notation for measures 63-64. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both are in the key of B-flat major. Measure 63 features a melodic line in the treble with eighth and sixteenth notes, and a bass line with quarter notes. Measure 64 continues the melodic development with similar rhythmic patterns.

70

Musical notation for measures 65-66. The system consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both are in the key of B-flat major. Measure 65 features a melodic line in the treble with eighth and sixteenth notes, and a bass line with quarter notes. Measure 66 continues the melodic development with similar rhythmic patterns.

The first system of the musical score consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both are in the key of B-flat major (two flats). The music begins with a series of eighth and sixteenth notes in the right hand, while the left hand provides a simple harmonic accompaniment with quarter and eighth notes.

The second system begins at measure 75. It features more complex melodic lines in both hands, with slurs and ties indicating phrasing. The right hand has a more active role with sixteenth-note passages, while the left hand continues with a steady accompaniment.

The third system continues the piece. The right hand has a period of rest in the first measure, followed by a melodic line. The left hand maintains a consistent rhythmic pattern with quarter and eighth notes.

The fourth system begins at measure 80. It shows a significant increase in melodic activity for both hands, with intricate sixteenth-note passages and slurs. The texture becomes more dense and complex.

The fifth system continues the intricate melodic development. The right hand features a series of slurs and ties, while the left hand provides a steady accompaniment with some melodic movement.

The sixth system begins at measure 85. It features a highly active right hand with rapid sixteenth-note passages and slurs. The left hand continues with a steady accompaniment, providing a harmonic foundation for the more complex right-hand lines.

The first system of the musical score consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves are in the key of B-flat major (two flats). The music features a complex texture with many sixteenth and thirty-second notes, often beamed together. There are several rests and dynamic markings throughout the system.

The second system begins at measure 90, indicated by the number '90' above the staff. It continues with the same complex texture of rapid sixteenth and thirty-second notes in both hands. The key signature remains B-flat major.

The third system continues the piece with intricate keyboard textures. The right hand often plays sixteenth-note patterns while the left hand provides a steady accompaniment of eighth and sixteenth notes.

The fourth system starts at measure 95, marked with the number '95'. The musical complexity increases with more frequent sixteenth-note passages in both hands.

The fifth system continues the piece, showing a variety of rhythmic patterns and articulation. The texture remains dense and technically demanding.

The sixth system begins at measure 100, marked with the number '100'. The piece concludes with a final cadence in B-flat major, featuring sustained chords and a final melodic flourish in the right hand.

Second keyboard part, Ricercare a 6

The first system consists of two staves, both containing rests for the first three measures. The key signature is two flats (B-flat and E-flat) and the time signature is 4/2.

The second system begins with a measure rest in both staves. The second measure of the upper staff is marked with a '5' above it and contains a half note G4. The rest of the system contains various notes and rests in both staves.

The third system shows a melodic line in the upper staff with various note values and accidentals. The lower staff contains rests.

The fourth system begins with a measure rest in both staves. The second measure of the upper staff is marked with a '10' above it and contains a half note G4. The rest of the system contains various notes and rests in both staves.

The fifth system begins with a measure rest in both staves. The second measure of the upper staff is marked with a '15' above it and contains a half note G4. The rest of the system contains various notes and rests in both staves.

The sixth system shows a melodic line in the upper staff with various note values and accidentals. The lower staff contains rests.

20

Musical notation for measures 20-22. The system consists of two staves: a treble clef staff and a bass clef staff. The key signature has two flats (B-flat and E-flat). Measure 20 starts with a whole note in the treble and a half note in the bass. Measure 21 features a complex melodic line in the treble with many sixteenth notes and a half note in the bass. Measure 22 continues with a melodic line in the treble and a half note in the bass.

Musical notation for measures 23-24. The system consists of two staves: a treble clef staff and a bass clef staff. The key signature has two flats. Measure 23 has a melodic line in the treble and a half note in the bass. Measure 24 features a melodic line in the treble and a half note in the bass.

25

Musical notation for measures 25-27. The system consists of two staves: a treble clef staff and a bass clef staff. The key signature has two flats. Measure 25 has a melodic line in the treble and a half note in the bass. Measure 26 features a melodic line in the treble and a half note in the bass. Measure 27 continues with a melodic line in the treble and a half note in the bass.

30

Musical notation for measures 30-32. The system consists of two staves: a treble clef staff and a bass clef staff. The key signature has two flats. Measure 30 has a melodic line in the treble and a half note in the bass. Measure 31 features a melodic line in the treble and a half note in the bass. Measure 32 continues with a melodic line in the treble and a half note in the bass.

Musical notation for measures 33-34. The system consists of two staves: a treble clef staff and a bass clef staff. The key signature has two flats. Measure 33 has a melodic line in the treble and a half note in the bass. Measure 34 features a melodic line in the treble and a half note in the bass.

35

Musical notation for measures 35-37. The system consists of two staves: a treble clef staff and a bass clef staff. The key signature has two flats. Measure 35 has a melodic line in the treble and a half note in the bass. Measure 36 features a melodic line in the treble and a half note in the bass. Measure 37 continues with a melodic line in the treble and a half note in the bass.

40

Measures 37-40 of the second keyboard part. The music is in G minor (two flats) and 3/4 time. The right hand features a melodic line with eighth and sixteenth notes, while the left hand provides a harmonic accompaniment with chords and moving lines.

Measures 41-44 of the second keyboard part. The right hand continues the melodic development with various rhythmic patterns, and the left hand maintains a steady accompaniment.

45

Measures 45-48 of the second keyboard part. Measure 45 is marked with a '45'. The right hand has a more active melodic line, and the left hand features some tremolos and moving bass lines.

Measures 49-52 of the second keyboard part. The right hand shows a complex melodic passage with many sixteenth notes, and the left hand has a more rhythmic accompaniment.

50

Measures 53-56 of the second keyboard part. Measure 53 is marked with a '50'. The right hand has a melodic line with some accidentals, and the left hand has a more active accompaniment.

55

Measures 57-60 of the second keyboard part. Measure 57 is marked with a '55'. The right hand has a melodic line with some accidentals, and the left hand has a more active accompaniment.

The first system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both staves are in the key of B-flat major (two flats). The music features a complex rhythmic pattern with many sixteenth and thirty-second notes, often beamed together. There are several slurs and ties across the staves.

The second system of musical notation starts at measure 60. It continues the complex rhythmic patterns from the first system. The upper staff has a measure number '60' above it. The lower staff has a measure number '7' above it. The notation includes various note values, slurs, and ties.

The third system of musical notation continues the piece. It features intricate rhythmic figures in both the treble and bass staves, with frequent use of slurs and ties to connect notes across measures.

The fourth system of musical notation starts at measure 65. The upper staff has a measure number '65' above it. The music continues with its characteristic complex rhythmic texture, including many beamed sixteenth and thirty-second notes.

The fifth system of musical notation continues the piece. The upper staff shows a series of slurs over a sequence of notes, while the lower staff maintains the complex rhythmic accompaniment.

The sixth system of musical notation concludes the piece on this page. It features a final sequence of complex rhythmic patterns in both staves, with a prominent slur in the upper staff.

70

Two staves of musical notation. The top staff is in treble clef and the bottom staff is in bass clef. Both are in B-flat major (two flats). Measure 70 shows a half note G4 in the treble and a half note G2 in the bass. Measure 71 shows a half note A4 in the treble and a half note A2 in the bass.

Two staves of musical notation. The top staff is in treble clef and the bottom staff is in bass clef. Both are in B-flat major. Measure 72 shows a half note Bb4 in the treble and a half note Bb2 in the bass. Measure 73 shows a half note C5 in the treble and a half note C2 in the bass.

75

Two staves of musical notation. The top staff is in treble clef and the bottom staff is in bass clef. Both are in B-flat major. Measure 74 shows a half note D5 in the treble and a half note D2 in the bass. Measure 75 shows a half note Eb5 in the treble and a half note Eb2 in the bass.

Two staves of musical notation. The top staff is in treble clef and the bottom staff is in bass clef. Both are in B-flat major. Measure 76 shows a half note F5 in the treble and a half note F2 in the bass. Measure 77 shows a half note G5 in the treble and a half note G2 in the bass.

80

Two staves of musical notation. The top staff is in treble clef and the bottom staff is in bass clef. Both are in B-flat major. Measure 78 shows a half note Ab5 in the treble and a half note Ab2 in the bass. Measure 79 shows a half note Bb5 in the treble and a half note Bb2 in the bass.

85

Two staves of musical notation. The top staff is in treble clef and the bottom staff is in bass clef. Both are in B-flat major. Measure 80 shows a half note C6 in the treble and a half note C2 in the bass. Measure 81 shows a half note D6 in the treble and a half note D2 in the bass. Measure 82 shows a half note Eb6 in the treble and a half note Eb2 in the bass.

The first system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both are in the key of B-flat major (two flats). The music features a complex texture with sixteenth and thirty-second notes, including trills and grace notes. The first measure of the system contains a trill in the upper staff and a grace note in the lower staff.

The second system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both are in the key of B-flat major. The music continues with intricate sixteenth-note patterns and trills. A measure number '90' is printed above the second measure of this system.

The third system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both are in the key of B-flat major. The music features a mix of eighth and sixteenth notes, with some rests in the lower staff.

The fourth system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both are in the key of B-flat major. The music continues with sixteenth-note passages and trills. A measure number '95' is printed above the first measure of this system.

The fifth system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both are in the key of B-flat major. The music features a mix of eighth and sixteenth notes, with some rests in the lower staff.

The sixth system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. Both are in the key of B-flat major. The music continues with sixteenth-note passages and trills. A measure number '100' is printed above the first measure of this system.

Peter Billam was born in London in 1948, studied piano, and lived in Switzerland from 1973 to 1983, where he studied composition, classical guitar, flute and voice, worked as Musical Director of the *Théâtre Populaire Romand*, and as recording engineer, record producer and computer programmer. He moved to Tasmania in 1983, lectured in composition at the Conservatorium, conducted recorder ensembles and choirs, studied recorder, voice and harpsichord. He founded **www.pjb.com.au**, becoming the first composer to sell scores on-line, with on-line delivery, taking scores from Composer to Performer in one immediate step. *Www.pjb.com.au* offers a new approach to music publishing. These pieces are **written to be read, made to be played !**

Compositions at *www.pjb.com.au* include: *Five Short Pieces*, guitar, 1979; *Divisions on an Italian Ground*, flute and guitar, 1980; *Five Rounds*, choir, 1986; *Go Forth and Multiply*, choir, 1986; *Three Violin Duets*, 1987; *Fable*, for piano, 1987; *To Erich Jantsch*, SAATTB recorders, 1988; *A Suite of Curves*, trombone (or horn) and piano, 1990; *Two Recorder Duets*, alto recorders, or other melody instruments, 1991; *Trombone Quintet*, trombone, flute, piano, bass, and percussion, 1994; *Three Songs*, on poems by Jack Kerouac, Vikram Seth and Dylan Thomas, voice and piano (only the first and third of these are available), 1994; *Piano Study*, piano, 1994; *Four Dances*, various ensembles including recorder quartet, string quartet, 1995; *The Poet in the Clouds*, on a poem by S. T. Coleridge, SATB choir, 1995; *Tres Casidas del Diván del Tamarit*, on poems by Federico García Lorca, voice and piano, 1997; *Three Suites*, for the solo line, piano, and piano and a solo line, 2000; *Die Zeiten*, on poems by Kästner, Bachman and Jünger, choir (only the second and third of these are available), 2000; *Three Duets* for flutes, 2001; *For Four Hands* for piano four hands, 2002; *Three Preludes* for piano, 2003; *Second Solo Suite* for flute, violin, viola or cello, 2003; *Guitar Duet* for two guitars, 2006; *We Who Mourn* for choir, 2007; *Trio With Guitar* for guitar and two clarinets or two recorders or two violas, 2008.

Arrangements include: By J. S. Bach: *Trio BWV 655*, piano and flute; *Vor deinen Thron BWV 668*, piano; *Fugue in F minor BWV 689*, SATB recorders; *Flute Sonata BWV 1031* transposed into G major for alto recorder and keyboard; *Flute Sonata BWV 1032* completed by Peter Billam for flute and keyboard, also in C major for alto recorder, and in G major for descant; *Ricercare a 3*, from the *Musikalisches Opfer* for keyboard; *Ricercare a 6*, for sSATBG recorders, or strings, or two keyboards; *Fuga Canonica in Epidiapente* for keyboard and melody instrument; from the *Art of Fugue: Contrapuncti 1* and *4* for keyboard, and *Contrapunctus 14* as completed by D. F. Tovey, for keyboard, or for SATB recorders, or for strings; *Passacaglia and Fugue in c* for piano four hands; *Chorales with Descant* for melody instrument and piano; *Cello Suites I, II* and *III* for flute or alto recorder, *Forty Chorales* for piano, *Der Geist hilft* for SATB-SATB recorders. By Johannes Brahms: *Fugue in Ab minor for organ*, for SATB recorders and gamba, in A minor; *Choralvorspiele for organ* with previous settings by Isaac, Bach, Praetorius, recorders. By Franz Schubert: *Four Songs*, voice and guitar; *Schubert Dances*, recorders and guitar, *Schubert Dances*, piano 4 hands. By G. F. Händel: *Concerto Grosso in A minor* op 6 no 4, harpsichord and recorders; *Recorder Sonata in Bb* no 5, in G for tenor recorder and keyboard. By other composers: *Claudio Monteverdi, Ecco Mormorar l'Onde*, SSATB recorders; *Twelve Italian Songs*, voice and guitar; *John Wilbye, Draw on sweet Night*, SSATTB recorders, and for flute choir; *Telemann, Twelve Flute Fantasias*, recorder; *John Carr, Divisions on an Italian Ground*, flute or recorder and guitar; *Fourteen Folk Dance Tunes*, recorder and guitar; *Easy Classical Pieces*, Bb trumpet and piano.

Www.pjb.com.au offers innovative and unusually **generous and useful licensing conditions**:

- You may not redistribute the piece in electronic form
- You may print out or photocopy as many copies as you wish
- You may give these copies to whoever you want
- You may freely perform the piece to live audiences; performing rights are waived

These are extremely practical and generous copyright conditions, and have been devised so as to be as useful to you as possible. Feel free to visit . . .

www.pjb.com.au