

Instruments of the Orchestra

The Baroque Orchestra (1600-1750)

- Violin
- Viola
- Violoncello (Cello)
- Contrabass (Bass)
- Flute
 - Most often only one
 - Occasionally a soloist
- Oboe
 - Most often in pairs
 - Occasionally a soloist
- Bassoon
 - One or two, no more
 - Occasionally a soloist
- French Horn
 - Usually in pairs, no more than two
 - Occasionally a soloist
- Trumpets
 - From two to three
 - Occasionally a soloist
- Timpani
 - Usually two, tuned a fifth apart
- Organ
 - The “king of instruments” in the Baroque
- Lute
- Guitar
- Basso Continuo
 - Unique to Baroque music
 - Made up of a keyboard and a bass instrument

- Keyboard is most often a harpsichord, but could be any keyboard or guitar-like instrument of the period
- Bass instrument is most often a cello, but could be any bass instrument

Classical Period Orchestra (1750-1820)

- Flute
 - 1 or 2
 - Not always used
 - Sometimes a soloist
- Oboe
 - Usually 2
 - Almost always used when winds are used
 - Sometimes a soloist
- Clarinet
 - Usually 2
 - Not always used
 - Only used towards the end of the period (after it had been invented!)
- Bassoon
 - Usually 2, but (especially early in the period) sometimes only 1
 - Not always used
- French Horn
 - Usually 2
 - Almost always used when winds are used
 - Could be a soloist
- Trumpet
 - Usually 2
 - Not always used, especially early in the period
- Trombone
 - Used in opera and oratorio only (pretty much)

- Represented “The Underworld” in those works – so listen for text
- Usually used in groups of three
- Timpani
 - Usually 2, tuned a fifth apart
 - Not always used
 - Most often used as part of a group with the trumpets (rarely without the trumpets)
- Organ
 - Loses prominence in this period
- Piano
 - Replaces the harpsichord over the course of the Classical Period as the important keyboard instrument.

Romantic Period Orchestra (1820-1900)

The same as the Classical Period orchestra with changes as below:

- Flute
 - Always at least two, increasing to as many as four by the end of the period
 - The piccolo is more frequently used
- Oboe
 - Always at least two, sometimes as many as three
 - The English Horn is occasionally played (usually by the “third oboist”)
- Clarinet
 - Always at least two, sometimes three or four, with the lowest sometimes a bass clarinet
- Bassoon
 - Always two, could be as many as four, with the lowest player playing contra-bassoon
- French Horn

- Almost always used in groups of four, but, especially at the end of the period, could be many more
- Trumpet
 - Could be two, but as many as 4 or more are possible, with three the usual number
 - Berlioz and Tchaikovsky and their followers liked to use two trumpets and two cornets
- Trombone
 - Usually three
 - Occasionally, especially early in the period, not used
- Tuba
 - Mostly used at the end of the period
- Percussion
 - Usually 4 timpani, could be many more (see Berlioz)
 - Snare drum and Bass drum
 - Crash Cymbals
 - Occasionally hand percussion used for special effects
 - Occasional use of keyboard percussion, especially chimes and xylophone
- Other Instruments (rarely used in this period)
 - Baritone or euphonium
 - Wagner Tuba
 - “Serpent”
 - Saxophone
 - Piano
 - Harp
- Any string or wind instrument could be a soloist, of the brass family only the horns (with a couple of rare exceptions). Pianists are also used as soloists

“20th Century” Period Orchestra

To the Romantic Period Orchestra add:

- Extensive use of percussion instruments, including keyboard percussion. Often unorthodox instruments like brake drums or ethnic instruments like gamelans find their way into orchestral works.
- The size of the orchestra will vary from chamber sized to very large
- Instruments will be increasingly played in a non-traditional manner:
 - harmonics
 - unorthodox bow placement (sul ponticello or sul tasto)
 - playing with the back of the bow (col legno)
 - “Snap” or “Bartok” pizzicato
 - Striking the body of the instrument
 - Over blowing wind instruments to distort sound
 - Shakes, doits, falls, flips and other jazz articulation
 - whispering or vocalizing
 - “Growl” tone, and flutter tongue
 - Moving keys or valves without playing (although sometimes air is blown through the instrument)
 - Bowing keyboard percussion
 - Nontraditional percussion (water glasses, dipping a gong or cymbal in water, typewriter, etc)
 - Folk instruments
 - Alternate tunings
 - Electronic instruments