Transposition: Instruments for which the music is written in a key or octave other than that of their actual sound.

This method is widely used for wind instruments, such as the clarinet in Bb, whose natural tones are the harmonics of Bb. Since for the player of this instrument Bb is the simplest key, it has become customary to present this key to him in the simplest notation, e.g. C major. The transposition to be made from the written part to the actual sound is indicated by the interval from C to the pitch note of the instrument, e.g., to Bb in the case of the Bb clarinet, A in that of the A clarinet. With certain instruments the transposition includes a change to the lower octave, e.g., for the horn in Eb.

The use of transposing instruments or, more accurately, transposing notation, dates from the time when only natural tones were available (18th cent.). With the introduction of valves and keys the difference in facility for playing various keys was greatly diminished and eventually almost eliminated. As a result, today transposed notation might in a sense be considered obsolete. However, in cases where the tone color of a particularly pitched instrument is desired (e.g., the same pitch on a Bb trumpet notation is much more convenient for the player although, of course, it presents an obstacle to the conductor, who may have to read a many as six or seven different types of transposed notation in a single orchestral score.

Nearly all the wind instruments not pitched in C are transposing instruments, except for the trombones, which, although pitched to Eb, Bb, etc., are written as they sound. The term is also used for instruments such as the piccolo flute, which is, quite sensibly, notated an octave lower than it sounds, to avoid ledger lines. Here, the use of a special clef such as (treble clef with 8va) would exclude the instrument from the category of transposing instruments. A number of 20th-century composers have published non-transposed scores. Berg has even notated piccolo, contrabassoon, and double bass parts in their actual octaves. Many recent compositions are published in concert-pitch scores.

--Harvard Dictionary of Music

FINALE—score all wind instruments in the handbook.

*Hymn to Joy

*Display concert pitch/C

*Hit the Display concert pitch key
Orchestral score—see scores from anthologies
Transposition exercise—Kennen handout
Meeting of Women of Lockerbie project

