

Baroque Recorder Anthology - Volume 1. Schott ED 13134

Full Track Number	Backing Track Number	Title and Composer
01	31	Branle - Jean Hotteterre
02	32	Menuett - Jean Hotteterre
03	33	Mir Hahn en neu Oberkeet - Johann Sebastian Bach
04	34	Bouree - John Blow
05	35	March - Henry Purcell
06	36	Rondeau - Jean-Baptiste Lully
07		Bockxvoetje - Jacob van Eyck
08		Onder de linde groene - Jacob van Eyck
09	36	The British Toper - John Playford
10	38	Rigaudon - Louis Claude Dacquin
11		De zoete zoomer tijden - Jacob van Eyck
12	39	Menuett - George Frideric Handel
13	40	Rigaudon - George Frideric Handel
14	41	Menuet - George Frideric Handel
15	42	Vain Belinda - Anon.
16	43	Don't You Tickle - Anon.
17	44	Country Bumpkin - Anon.
18	45	Fall of the Leafe - Martin Pearson
19	46	Bouree - Johann Fischer
20		Fairy Dance - Anon. Scottish Reel
21		The Gobbie-O - Anon. Scottish Jig
22	47	L'Inconnu - Anon. French
23	48	Contradance - Anon. French
24	49	Gentille - Anon. French
25	50	Masquerade Royale - Roger North
26	51	North's Maggot - Roger North
27	52	Menuet & Trio - James Hook
28	53	Air - Henry Purcell
29	54	Minuet - Jean-Baptiste Lully
30	55	Hornpipe - Henry Purcell

All the above tracks are in CD format on the disc provided.
(Unaccompanied pieces have no backing track.)

Baroque Recorder Anthology - Volume 2.
Schott ED 13135

- 01... Minuet - Georg Philipp Telemann
- 02... Rigaudon - Georg Philipp Telemann
- 03... Passepied - Michel Richard Delalande
- 04... Trumpet Air - George Bingham
- 05... Angloise I - Johann Fischer
- 06... Angloise II - Johann Fischer
- 07... Red House - John Playford
- 08... Rondo Henry - Purcell
- 09... Sarabanda - Arcangelo Corelli
- 10... Gavotta - Arcangelo Corelli
- 11... Rondeau - Michel Richard Delalande
- 12... Gavotte - Michel Richard Delalande
- 13... Boree - William Babell
- 14... Corente - Pieter Luidhens
- 15... Afiettuoso - Georg Philipp Telemann
- 16... Presto - Georg Philipp Telemann
- 17... Divisions upon an Italian Ground - Robert Carr
- 18... Le Moulinet I & II - Jacques Aubert
- 19... Muzette - Louis de Caix d'Hervelois
- 20... A Tempo Guisto - Georg Philipp Telemann
- 21... Tempo di Minuetto - Georg Philipp Telemann
- 22... Allegro - Georg Philipp Telemann
- 23... Den Nachtegael is unaccompanied. (Silent Track, 10sec.)
- 24... Gigue - Johann Fischer
- 25... Bouree - Johann Fischer
- 26... Menuet en Rondeau - Johann Fischer
- 27... Gigue - Johann Fischer
- 28... Gavotte - John Blow
- 29... Sarabande - Matthew Locke
- 30... Jigg - Matthew Locke
- 31... The Lady Katherine Audley's Bells - John Jenkins
- 32... Postillon is unaccompanied.(No Track.)

The track numbers on this list correspond to the numbering of the pieces in the book. The silent track preserves this numbering on your player's display if you are using my backing CD.

Baroque Recorder Anthology - Volume 3.
Schott ED 13324

- 01... Jean Hotteterre - Ouverture
- 02... Jean Hotteterre - Entree du bal
- 03... Jean Hotteterre - Air
- 04... Jean Hotteterre - Bourree
- 05... L. A. Dornel - Le Zephir
- 06... L. A. Dornel - Marche des Vestales
- 07... L. A. Dornel - Marche des Evapores
- 08... L. A. Dornel - Les Turlupins
- 09... Pauls Steeple
- 10... Anon - Sarabande
- 11... Anon - Minuet 1
- 12... Anon - Minuet 2
- 13... Anon - Hornpipe
- 14... Anon - Greensleeves to a Ground
- 15... Benedetto Marcello - Sonata F-Dur - Adagio
- 16... Benedetto Marcello - Sonata F-Dur - Allegro
- 17... Nicholas Chedeville - Pastorale
- 18... Johann Christian Schickhardt - Largo
- 19... Johann Christian Schickhardt - Allegro
- 20... G. P. Telemann - Adagio
- 21... G. P. Telemann - Vivace
- 22... Antoine Dornel - Chaconne
- 23... D tuning note.

Baroque Recorder Anthology - Volume 4.
Schott ED 13325

- 01... G. F. Handel - Sonata in d - Andante
- 02... G. F. Valentine - Sonata in g - Adagio
- 04... R. Valentine - Sonata in g - Corrente
- 05... R. Valentine - Sonata in g - Adagio
- 06... R. Valentine - Sonata in g - Giga
- 07... A. Parcharn - Solo from Sonata 3
- 08... A. D-Philidor - Sixieme ensemble de pieces - Le Tombeau
- 09... A. D-Philidor - Sixieme ensemble de pieces - Air Tendre
- 10... A. D-Philidor - Sixieme ensemble de pieces - Le Badin
- 11... B. Marcello - Sonate 12 in F - Ciaccona
- 12... Graun - Sonata in C - Adagio
- 13... Graun - Sonata in C - Allegro
- 14... Caix d'Hervelois - Premiere Suite - Muzette
- 15... Caix d'Hervelois - Premiere Suite - Marche
- 16... F. Barsanti - Sonata in g - Adagio
- 17... F. Earsanti - Sonata in g - Allegro
- 18... F. Earsanti - Sonata in g - Gavotta
- 19... G. P. Telemann - Air a l'italien - Largo
- 20... U. W. van Wassenaer - Sonata Prima - Grave
- 21... U. W. van Wassenaer - Sonata Prima - Allegro
- 22... J. S. Bach From Suite - BWV 997 - Giga
- 23... J. S. Each From Suite - BWV 997 - Double