

Gathering peascods

from the English Dancing Master, 1651

The musical score is written in G major (one sharp) and 4/4 time. It consists of four systems of four staves each (treble and bass clefs). The first system contains 8 measures with chords: G, G, C G C G, D, G C, D4/3sus, and 1 G. The second system contains 8 measures with chords: 2 G, G, D, G, G, D, G, D, G, D. The third system contains 8 measures with chords: G, A, D, D, G, C, G. The fourth system contains 8 measures with chords: C, G, C, G, G, D, 1 G, and 2. The score includes various musical notations such as eighth and quarter notes, rests, and repeat signs with first and second endings.