

BOHEMIAN RHAPSODY

BOHEMIAN RHAPSODY

“ QUEEN “

Bohemian Rhapsody» –en español: «**Rapsodia bohemia**»– es una canción y **sencillo** de la banda **británica** de **rock** **Queen**. Fue escrita por **Freddie Mercury** para el álbum de 1975 titulado *A Night at the Opera*. «Bohemian Rhapsody» presenta una estructura inusual, más similar a una **rapsodia** clásica que a la **música popular**.

Cuando se puso a la venta como **sencillo**, «Bohemian Rhapsody» se convirtió en un éxito comercial que permaneció en la cima de las **listas británicas** durante nueve semanas. Alcanzó allí el puesto número uno otra vez en **1991**, tras la muerte de **Freddie Mercury**. En total, alcanzó 2.176.000 ventas, siendo el tercer sencillo más vendido de todos los tiempos en Reino Unido.

Recorded by QUEEN
BOHEMIAN RHAPSODY

(Cover of Clarinets, Aragón, S.XXI)

Words and Music by
FREDDIE MERCURY

Vers. Murtha Arr. by Gino Gonçalves

Slowly $\text{♩} = 76$

Musical score for Clarinets 1-6 and Bass Clarinet. The score is in 4/4 time, with a key signature of one sharp (F#). The tempo is marked "Slowly" with a quarter note equal to 76 beats per minute. The score consists of eight staves. Clarinets 1, 2, 3, and 5 play a melodic line starting with a quarter rest, followed by eighth notes. Clarinets 4 and 6 are silent. The Bass Clarinet is also silent. Dynamics include *mf* and *mp*. The score is divided into four measures, with a 5/4 time signature change in the second measure.

Musical score for Eb Clarinet, Clarinets 1-6, and Bass Clarinet. The score is in 4/4 time, with a key signature of one sharp (F#). The score consists of nine staves. The Eb Clarinet and Bass Clarinet play a melodic line starting with a quarter rest, followed by eighth notes. Clarinets 1, 2, 3, 4, and 5 play a melodic line starting with a quarter rest, followed by eighth notes. Clarinet 6 is silent. Dynamics include *mp*, *mf*, and *p*. The score is divided into four measures, with a 5/4 time signature change in the second measure.

BOHEMIAN RHAPSODY

10

rit.

a tempo

Musical score for measures 10-14. The score is for a woodwind section with parts for E♭ Clarinet, B♭ Clarinet 1-6, and B Clarinet. The key signature is one sharp (F#) and the time signature is 4/4. The music features a complex rhythmic pattern with many sixteenth notes. Dynamics include *mf* (mezzo-forte) and *p* (piano). The tempo marking *rit.* (ritardando) is present above measure 13, and *a tempo* is written above measure 14.

15

17

Musical score for measures 15-19. The score continues with the same woodwind parts. Dynamics include *p* (piano), *mp* (mezzo-piano), and *f* (forte). The music features a complex rhythmic pattern with many sixteenth notes. The B Clarinet part has a long rest in measures 15-16.

BOHEMIAN RHAPSODY

20

E♭ Cl.

B♭ Cl. 1

B♭ Cl. 2

B♭ Cl. 3

B♭ Cl. 4

B♭ Cl. 5

B♭ Cl. 6

B. Cl.

Musical score for measures 20-24. The score includes parts for E♭ Clarinet, B♭ Clarinets 1-6, and Bass Clarinet. Dynamics include *mf* and *f*. The E♭ Clarinet and B♭ Clarinet 1 parts feature melodic lines with slurs and accents. The B♭ Clarinet 2 part has a melodic line with slurs and accents. The B♭ Clarinet 3 part has a melodic line with slurs and accents. The B♭ Clarinet 4 part has a melodic line with slurs and accents. The B♭ Clarinet 5 part has a melodic line with slurs and accents. The B♭ Clarinet 6 part has a melodic line with slurs and accents. The Bass Clarinet part has a melodic line with slurs and accents.

25

E♭ Cl.

B♭ Cl. 1

B♭ Cl. 2

B♭ Cl. 3

B♭ Cl. 4

B♭ Cl. 5

B♭ Cl. 6

B. Cl.

Musical score for measures 25-29. The score includes parts for E♭ Clarinet, B♭ Clarinets 1-6, and Bass Clarinet. Dynamics include *f* and *mf*. The E♭ Clarinet part has a melodic line with slurs and accents. The B♭ Clarinet 1 part has a melodic line with slurs and accents. The B♭ Clarinet 2 part has a melodic line with slurs and accents. The B♭ Clarinet 3 part has a melodic line with slurs and accents. The B♭ Clarinet 4 part has a melodic line with slurs and accents. The B♭ Clarinet 5 part has a melodic line with slurs and accents. The B♭ Clarinet 6 part has a melodic line with slurs and accents. The Bass Clarinet part has a melodic line with slurs and accents.

BOHEMIAN RHAPSODY

30

E♭ Cl. *mp*

B♭ Cl. 1 *mf*

B♭ Cl. 2 *mf* *mp*

B♭ Cl. 3 *mf* *mp*

B♭ Cl. 4 *mf* *mp*

B♭ Cl. 5 *p*

B♭ Cl. 6 *p*

B. Cl. *mf* *mp* *p*

rit.

Faster ♩ = 152

35

E♭ Cl. *sfz* *mp*

B♭ Cl. 1 *sfz* *mp*

B♭ Cl. 2 *sfz* *mp*

B♭ Cl. 3 *sfz* *mf* *mp*

B♭ Cl. 4 *mf*

B♭ Cl. 5 *sfz* *mf* *mf*

B♭ Cl. 6 *sfz* *mf* *mf*

B. Cl. *sfz* *mf* *mf*

BOHEMIAN RHAPSODY

40 43

Score for measures 40-43. The Eb Cl. part begins at measure 40 with a whole rest. The Bb Cl. 1-6 and B. Cl. parts enter at measure 40 with a dynamic of *f*. At measure 41, the Eb Cl. and Bb Cl. 1-6 parts have a dynamic of *mf*. At measure 42, the Eb Cl. and Bb Cl. 1-6 parts have a dynamic of *ff*. At measure 43, the Eb Cl. and Bb Cl. 1-6 parts have a dynamic of *ff*. The B. Cl. part has a dynamic of *mf* at measure 40 and *ff* at measure 43.

45

Score for measures 45-48. The Eb Cl. part has a dynamic of *f* at measure 45 and *mp* at measure 48. The Bb Cl. 1-6 parts have a dynamic of *f* at measure 45 and *mp* at measure 48. The B. Cl. part has a dynamic of *ff* at measure 45 and *f* at measure 48. The score includes time signature changes from 2/4 to 4/4 and back to 2/4.

BOHEMIAN RHAPSODY

50

E♭ Cl. 1

B♭ Cl. 1

B♭ Cl. 2

B♭ Cl. 3

B♭ Cl. 4

B♭ Cl. 5

B♭ Cl. 6

B. Cl.

f *sfz* *mp*

f *sfz* *mp*

f *sfz*

f *sfz*

f *sfz*

f *sfz*

f *sfz*

f *sfz*

55

58

E♭ Cl. 1

B♭ Cl. 1

B♭ Cl. 2

B♭ Cl. 3

B♭ Cl. 4

B♭ Cl. 5

B♭ Cl. 6

B. Cl.

mp *f* *f* *f*

mp *f* *f* *f*

mp *f* *f* *f*

mp *f* *f* *f*

f *f* *f* *f*

f *f* *f* *f*

f *f* *f* *f*

f *f* *f* *f*

BOHEMIAN RHAPSODY

60

E♭ Cl.
B♭ Cl. 1
B♭ Cl. 2
B♭ Cl. 3
B♭ Cl. 4
B♭ Cl. 5
B♭ Cl. 6
B. Cl.

65

66

E♭ Cl.
B♭ Cl. 1
B♭ Cl. 2
B♭ Cl. 3
B♭ Cl. 4
B♭ Cl. 5
B♭ Cl. 6
B. Cl.

BOHEMIAN RHAPSODY

70

E♭ Cl. 1

B♭ Cl. 1

B♭ Cl. 2

B♭ Cl. 3

B♭ Cl. 4

B♭ Cl. 5

B♭ Cl. 6

B. Cl.

sfz

ff

75

E♭ Cl. 1

B♭ Cl. 1

B♭ Cl. 2

B♭ Cl. 3

B♭ Cl. 4

B♭ Cl. 5

B♭ Cl. 6

B. Cl.

mf

f

rit.

78 *Stately* $\text{♩} = 72$

90

Slowly ♩ = 76

rit.

p

E♭ Cl.

B♭ Cl. 1

B♭ Cl. 2

B♭ Cl. 3

B♭ Cl. 4

B♭ Cl. 5

B♭ Cl. 6

B. Cl.

Recorded by QUEEN

Clarinet MIB

BOHEMIAN RHAPSODY

Words and Music by

(Cover of Clarinets, Aragón, S.XXI)

FREDDIE MERCURY

Vers. Murtha Arr. by Gino Gonçals

Slowly $\text{♩} = 76$

The musical score is written for Clarinet MIB and consists of eight staves of music. It begins with a key signature of one sharp (F#) and a 4/4 time signature. The tempo is marked "Slowly" with a quarter note equal to 76 beats per minute. The first staff starts with a dynamic of *mf* and includes a fermata over a whole note. The second staff features a 5/4 time signature change and a dynamic of *mf*, ending with a *rit.* marking. The third staff is marked *a tempo* and *p*, with a dynamic of *p* and a measure number of 17. The fourth staff continues with a dynamic of *f* and a measure number of 25. The fifth staff has a dynamic of *mf* and a *f* dynamic. The sixth staff is marked "Faster" with a quarter note equal to 152 beats per minute, starting at measure 35 with a dynamic of *mp* and a *rit.* marking. The seventh staff has a dynamic of *mf* and a *ff* dynamic, with a measure number of 43. The eighth staff concludes with a dynamic of *f* and a *mp* dynamic. The score includes various time signatures (4/4, 5/4, 2/4) and performance markings such as *mf*, *f*, *mp*, *ff*, *rit.*, and *a tempo*.

BOHEMIAN RHAPSODY

Musical staff 1: Treble clef, key signature of one sharp (F#). The staff contains a sequence of eighth and sixteenth notes. Dynamics are marked as *f* and *mp*.

Musical staff 2: Treble clef, key signature of one sharp (F#). The staff contains a sequence of eighth and sixteenth notes. A box containing the number 58 is present. Dynamics are marked as *f*. Accents are present over several notes.

Musical staff 3: Treble clef, key signature of one sharp (F#). The staff contains a sequence of eighth and sixteenth notes. A box containing the number 66 is present. Dynamics are marked as *f*. Accents are present over several notes.

Musical staff 4: Treble clef, key signature of one sharp (F#). The staff contains a sequence of eighth and sixteenth notes. Dynamics are marked as *mf* and *ff*. A hairpin crescendo is shown.

Musical staff 5: Treble clef, key signature of one sharp (F#). The staff contains a sequence of eighth and sixteenth notes. A box containing the number 78 is present. Dynamics are marked as *mf* and *f*. A hairpin crescendo is shown. The tempo marking "Stately" with a quarter note equal to 72 is present.

Musical staff 6: Treble clef, key signature of one sharp (F#). The staff contains a sequence of eighth and sixteenth notes. Dynamics are marked as *mf* and *mp*. A hairpin crescendo is shown. The tempo marking "rit." is present.

Musical staff 7: Treble clef, key signature of one sharp (F#). The staff contains a sequence of eighth and sixteenth notes. A box containing the number 87 is present. Dynamics are marked as *p* and *mp*. The tempo marking "Piu Mosso" with a quarter note equal to 84 is present.

Musical staff 8: Treble clef, key signature of one sharp (F#). The staff contains a sequence of eighth and sixteenth notes. Dynamics are marked as *rit.*. The tempo marking "Slowly" with a quarter note equal to 76 is present. Time signatures of 2/4 and 4/4 are indicated.

Recorded by QUEEN

Clarinet 1

BOHEMIAN RHAPSODY

Words and Music by

(Cover of Clarinets, Aragón, S.XXI)

FREDDIE MERCURY

Vers. Murtha Arr. by Gino Gonçals

Slowly ♩ = 76

mf

2

10

mf *rit.* *p* *a tempo* *mp* 17

f

25 *f* *mf* *f*

35 *mf* *rit.* **Faster** ♩ = 152

mp *mf*

43 *ff* *f* *mp*

BOHEMIAN RHAPSODY

Musical staff 1: Treble clef, key signature of two flats. The staff contains a sequence of chords and eighth notes. Dynamics include *f* and *mp*. A fermata is placed over the final note.

Musical staff 2: Treble clef, key signature of two flats. Starts with a boxed measure number 58. Features a series of chords with accents. Dynamics include *f*.

Musical staff 3: Treble clef, key signature of two flats. Starts with a boxed measure number 66. Includes a time signature change from 2/4 to 4/4. Features chords with accents. Dynamics include *f* and *mf*.

Musical staff 4: Treble clef, key signature of two flats. Features a series of chords with accents. Dynamics include *ff*, *mf*, and *rit.*

Musical staff 5: Treble clef, key signature of two flats. Starts with a boxed measure number 78. Tempo marking: *Stately* ♩ = 72. Features chords with accents. Dynamics include *f* and *mf*.

Musical staff 6: Treble clef, key signature of two flats. Starts with a boxed measure number 87. Tempo marking: *Piu Mosso* ♩ = 84. Features chords with accents. Dynamics include *mp*, *rit.*, and *p*.

Musical staff 7: Treble clef, key signature of two flats. Tempo marking: *Slowly* ♩ = 76. Features chords with accents. Dynamics include *rit.*

Recorded by QUEEN

Clarinet 2

BOHEMIAN RHAPSODY

Words and Music by

(Cover of Clarinets, Aragón, S.XXI)

FREDDIE MERCURY

Vers. Murtha Arr. by Gino Gonçals

Slowly ♩ = 76

The musical score for Clarinet 2 of Bohemian Rhapsody is presented in a single system with eight staves. The key signature is one flat (Bb), and the time signature is 4/4. The score includes various dynamics and tempo markings:

- Staff 1: *mf*
- Staff 2: *mp*, *mf*, *mf*
- Staff 3: **10**, *rit.*, *p*, *a tempo*
- Staff 4: **17**, *mf*
- Staff 5: *f*, *f*, *mf*, **25**
- Staff 6: *f*, *mp*, *rit.*
- Staff 7: **35**, *sfz*, *mf*, *mp*, **Faster** ♩ = 152
- Staff 8: **2**, *mf*, *ff*, **43**

Musical staff 1: Treble clef, 2/4 time signature. Starts with a whole rest, then a 4/4 time signature change. Dynamics: *f*, *mp*, *f*. Includes a crescendo hairpin.

Musical staff 2: Treble clef, 2/4 time signature. Dynamics: *mp*. Includes a slur over the final notes.

Musical staff 3: Treble clef, 2/4 time signature. Measure 58 boxed. Dynamics: *f*. Includes accents (>) and slurs.

Musical staff 4: Treble clef, 2/4 time signature. Measure 66 boxed. Dynamics: *f*, *mf*. Includes accents and a slur.

Musical staff 5: Treble clef, 2/4 time signature. Dynamics: *ff*, *mf*. Includes accents and slurs.

Musical staff 6: Treble clef, 2/4 time signature. Measure 78 boxed. Tempo: *Stately* ♩=72. Dynamics: *rit.*, *f*. Includes accents and slurs.

Musical staff 7: Treble clef, 2/4 time signature. Measure 87 boxed. Tempo: *Piu Mosso* ♩=84. Dynamics: *mf*, *mp*, *rit.*, *p*, *mp*. Includes accents and slurs.

Musical staff 8: Treble clef, 2/4 time signature. Tempo: *Slowly* ♩=76. Dynamics: *p*, *rit.*. Includes accents and slurs.

Recorded by QUEEN

Clarinet 3

BOHEMIAN RHAPSODY

(Cover of Clarinets, Aragón, S.XXI)

Words and Music by
FREDDIE MERCURY

Vers. Murtha Arr. by Gino Gonçals

Slowly ♩ = 76

mf *mp* *mf* *mp* *mf* *p* *mf* *f* *f* *mf* *f* *mf* *mf* *mp* *rit.* *p* *mf* *f* *f* *mf* *f* *mf* *mp* *rit.* *sfz* *mf* *mp* *mf* *ff* *f* *mp* *f*

10 17 25 35 43

Faster ♩ = 152

58 *mp* *f*

66 *f*

mf *ff*

78 *mf* *f* *rit.* Stately ♩=72

mp *mf* *rit.*

87 *mp* Piu Mosso ♩=84

Slowly ♩=76 *p* *rit.*

Recorded by QUEEN

Clarinet 4

BOHEMIAN RHAPSODY

(Cover of Clarinets, Aragón, S.XXI)

Words and Music by
FREDDIE MERCURY

Vers. Murtha Arr. by Gino Gonçals

Slowly ♩ = 76

The musical score for Clarinet 4 of Bohemian Rhapsody is presented in a single system with nine staves. The piece begins in 4/4 time with a tempo marking of 'Slowly' and a quarter note equal to 76 beats per minute. The first staff contains measures 1-9, marked with a '2' above the staff and dynamics of *mp*, *p*, and *mp*. The second staff (measures 10-16) includes a '10' in a box, a change to 5/4 time, and dynamics of *mf*, *mp*, *rit.*, *p*, and *mf*, ending with the instruction 'a tempo'. The third staff (measures 17-24) features a '17' in a box, a '6' above the staff, and dynamics of *mf* and *f*. The fourth staff (measures 25-34) includes a '25' in a box, a '6' above the staff, and dynamics of *f* and *mf*. The fifth staff (measures 35-42) is marked 'Faster' with a quarter note equal to 152 beats per minute, a '35' in a box, a '3' above the staff, and dynamics of *mp*, *rit.*, and *mf*. The sixth staff (measures 43-57) includes a '43' in a box, a '3' above the staff, and dynamics of *f*, *mf*, and *ff*. The seventh staff (measures 58-64) features a '58' in a box, a '3' above the staff, and dynamics of *f* and *f*. The eighth staff (measures 65-71) includes a '3' above the staff and dynamics of *f*. The final staff (measures 72-78) includes a '3' above the staff and dynamics of *f*. The score concludes in 2/4 time.

66

Musical notation for measures 66-77. Measure 66 starts in 2/4 time with a half note G4, followed by a half note F4. Measure 67 continues with a half note E4, then a half note D4. Measure 68 changes to 4/4 time with a half note C4, followed by a half note B3. Measure 69 has a half note A3, measure 70 a half note G3, measure 71 a half note F3, measure 72 a half note E3, measure 73 a half note D3, measure 74 a half note C3, measure 75 a half note B2, measure 76 a half note A2, and measure 77 a half note G2. Dynamics include *f*, *mf*, and *ff*.

Musical notation for measures 78-86. Measure 78 starts with a half note G2, followed by a half note F2. Measure 79 has a half note E2, measure 80 a half note D2, measure 81 a half note C2, measure 82 a half note B1, measure 83 a half note A1, measure 84 a half note G1, measure 85 a half note F1, and measure 86 a half note E1. Dynamics include *ff*, *mf*, *rit.*, and *f*.

78 Stately ♩=72

Musical notation for measures 87-96. Measure 87 starts with a half note G2, followed by a half note F2. Measure 88 has a half note E2, measure 89 a half note D2, measure 90 a half note C2, measure 91 a half note B1, measure 92 a half note A1, measure 93 a half note G1, measure 94 a half note F1, measure 95 a half note E1, and measure 96 a half note D1. Dynamics include *mf* and *mf*.

Piu Mosso ♩=84

87 2

Musical notation for measures 97-106. Measure 97 starts with a half note G2, followed by a half note F2. Measure 98 has a half note E2, measure 99 a half note D2, measure 100 a half note C2, measure 101 a half note B1, measure 102 a half note A1, measure 103 a half note G1, measure 104 a half note F1, measure 105 a half note E1, and measure 106 a half note D1. Dynamics include *rit.* and *mp*.

Slowly ♩=76

Musical notation for measures 107-116. Measure 107 starts with a half note G2, followed by a half note F2. Measure 108 has a half note E2, measure 109 a half note D2, measure 110 a half note C2, measure 111 a half note B1, measure 112 a half note A1, measure 113 a half note G1, measure 114 a half note F1, measure 115 a half note E1, and measure 116 a half note D1. Dynamics include *rit.*

Clarinet 5

Recorded by QUEEN

BOHEMIAN RHAPSODY

(Cover of Clarinets, Aragón, S.XXI)

Words and Music by

FREDDIE MERCURY

Vers. Murtha Arr. by Gino Gonçals

Slowly $\text{♩} = 76$

mf *mp* *mp* *mf* *f* *f* *mp* *ff* *f* *mp*

10 17 25 35

rit. *a tempo* *rit.* **Faster** $\text{♩} = 152$

58 *mp* *f*

66

f *mf* *ff*

78 *mf* *dolce* *f* Stately ♩=72

mp

87 *rit.* *p* *mp* Piu Mosso ♩=84

rit. Slowly ♩=76

Clarinet 6

Recorded by QUEEN
BOHEMIAN RHAPSODY

(Cover of Clarinets, Aragón, S.XXI)

Words and Music by
FREDDIE MERCURY

Vers. Murtha Arr. by Gino Gonçals

Slowly ♩ = 76

The musical score for Clarinet 6 of Bohemian Rhapsody is divided into two main sections. The first section, starting at measure 1, is marked 'Slowly' with a tempo of ♩ = 76. It begins with a 4/4 time signature, followed by a 5/4 time signature, and returns to 4/4. The dynamics range from *mp* to *mf*. The second section starts at measure 10 and includes a 'rit.' (ritardando) marking. It features a change to 5/4 time and then back to 4/4. The dynamics include *mp* and *rit.*. The third section begins at measure 17, marked 'a tempo', and includes a 3/4 time signature. Dynamics are *p* and *mp*. The fourth section starts at measure 25, marked 'f' (forte), and includes a 'rit.' marking. The fifth section begins at measure 35, marked 'Faster' with a tempo of ♩ = 152. It features a series of eighth notes and includes dynamics *sfz*, *mf*, and *f*. The sixth section starts at measure 43, marked 'ff' (fortissimo), and includes a 'rit.' marking. The seventh section begins at measure 58, marked 'f', and includes a 'rit.' marking. The score includes various time signatures (4/4, 5/4, 3/4, 2/4), dynamics (*mp*, *mf*, *f*, *ff*, *p*, *sfz*), and articulations (accents, slurs, breath marks).

Clarinet Bass

Recorded by QUEEN BOHEMIAN RHAPSODY

(Cover of Clarinets, Aragón, S.XXI)

Words and Music by
FREDDIE MERCURY

Vers. Murtha Arr. by Gino Gonçals

Slowly $\text{♩} = 76$

2

mp

mf

10

mf

rit.

p

17

a tempo

25

mf

f

35

Faster $\text{♩} = 152$

rit.

p

sfz

mf

43

ff

ff

f

58

f

66 **3**

mf

ff *mf* *rit.*

78 **Stately** ♩ = 72 *f* *mp*

87 **Piu Mosso** ♩ = 84 *rit.* *mp*

Slowly ♩ = 76 *p* *rit.*

Detailed description of the musical score: The page contains five staves of music. The first staff starts with a treble clef and a key signature of one sharp (F#). It features a sequence of eighth notes with accents, followed by a triplet of eighth notes. The dynamic is *mf*. The second staff continues with eighth notes and a *ff* dynamic, followed by a *mf* dynamic and a *rit.* marking. The third staff begins with a double bar line and a **78 Stately** tempo marking with a quarter note equal to 72 (♩ = 72). The dynamic is *f*, and it ends with a *mp* dynamic. The fourth staff starts with a **87 Piu Mosso** tempo marking with a quarter note equal to 84 (♩ = 84). It includes a *rit.* marking and a *mp* dynamic. The fifth staff has a **Slowly** tempo marking with a quarter note equal to 76 (♩ = 76). It features a *p* dynamic and a *rit.* marking. Time signatures of 2/4 and 4/4 are indicated throughout the score.