

LilyPond

The music typesetter

General Information

The LilyPond development team

Copyright © 2003–2015 by the authors.

This file documents the LilyPond website.

Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.1 or any later version published by the Free Software Foundation; with no Invariant Sections. A copy of the license is included in the section entitled “GNU Free Documentation License”.

For LilyPond version 2.21.0

LilyPond

... music notation for everyone

LilyPond is a music engraving program, devoted to producing the highest-quality sheet music possible. It brings the aesthetics of traditionally engraved music to computer printouts. LilyPond is free software and part of the GNU Project (<http://gnu.org>).

Read more in our [Introduction], page 3!

Beautiful Sheet Music

LilyPond is a powerful and flexible tool for engraving tasks of all kinds, for example classical music (like the example above by J.S. Bach), complex notation, early music, modern music, tablature, vocal music, lead sheets, educational materials, large orchestral projects, customized output, and even Schenker graphs.

Browse our gallery of [Examples], page 6, and be inspired!

News

[News], page 119,

[News], page 119,

[News], page 119,

[News], page 119,

[News], page 119,

Table of Contents

Introduction	3
Features	3
Examples	6
Freedom	22
Background	23
Productions	23
Reviews	25
Text input	29
Easier editing	34
Download	41
Unix	42
MacOS X	44
Windows	50
Source	56
Old downloads	56
GPL	57
Manuals	67
Learning	67
Glossary	68
Essay	68
Notation	69
Usage	69
Snippets	69
FAQ	70
Web	70
Changes	71
Extending	71
Internals	71
Translated	72
All	95
FDL	96
Community	104
Contact	104
Tiny examples	106
Bug reports	107
Help us	108
Sponsoring	109
Development	110
Google Summer of Code	112
Authors	115
Acknowledgements	118
Publications	118
News	119
Attic	120

Introduction

Our Goal

LilyPond came about when two musicians wanted to go beyond the soulless look of computer-printed sheet music. Musicians prefer reading beautiful music, so why couldn't programmers write software to produce elegant printed parts?

The result is a program that creates beautiful sheet music following the best traditions of classical music engraving. It takes care of the details of layout programmatically, allowing composers, transcribers and publishers to focus on the *music* instead of improving their software's default output. Performers will get parts that let them concentrate on *playing* music instead of *reading* it.

What LilyPond does

- [Features], page 3: What can LilyPond do?
- [Examples], page 6: I want to see some music!
- [Freedom], page 22: LilyPond is Free Software.
- [Background], page 23: Our computational aesthetics.

LilyPond in use

- [Productions], page 23: Real-life use of LilyPond.
- [Reviews], page 25: What do people say?

How LilyPond works

- [Text input], page 29: You write music as *text*!?
- [Easier editing], page 34: Other ways of working with LilyPond.

Features

Excellent classical engraving

LilyPond allows musicians to produce elegant sheet music that is easy to read. Its developer community has spent thousands of hours developing powerful music engraving software that results in beautifully engraved music. All of LilyPond's style settings, font designs and algorithms have been inspired by the finest hand-engraved music. LilyPond output has the same strong, balanced and elegant look as the best-engraved classical scores. This is further explained in our [Essay], page 68.

Text input

Everything is explicit

LilyPond processes text input, which contains all information about the *content* of your score and can easily be read by any human or another program. There are no obscure settings hidden behind menu items and binary file storage.

Read more about this concept on [Text input], page 29.

Tweaks are robust and traceable

If you have to change anything in the layout this tweak will also be explicitly visible in the input file in human-readable form, so you will always be able to retrace what you've done. If you should accidentally break anything you can easily revert or modify any decision without being at the mercy of an *Undo* function.

Text files are failure- and future-proof

Text files are very robust against file corruption. And as they are human-readable, you will always be able to interpret them even if you don't have access to the programs that created them.

Manage your scores with version control

Text files are applicable to be managed by version control. Go for it and experience infinite and selective undo/redo mechanisms and the full development history of your scores. Version control may also open up new (collaborative) workflows for you.

Usability

Effective layout choices

Spend less time with tweaking the output; LilyPond gets the formatting correct right from the start. It determines spacing by itself, and breaks lines and pages to provide a tight and uniform layout. Clashes between lyrics, notes, and chords are resolved and slurs and beams are sloped, automatically!

Mix music and text

Put fragments of music into texts without cutting and pasting pictures. Integrate music into \LaTeX or HTML seamlessly, or add music to OpenOffice.org and LibreOffice with OOoLilypond (<http://extensions.services.openoffice.org/en/project/00oLilyPond>). Plugins are also available to allow LilyPond code in various blogs and wikis, making online collaboration possible.

Accessibility

Text-based input also makes score-writing possible for users with severe physical disabilities. Dexterity-impaired users who are unable to type or control a computer mouse can use speech-recognition software to edit LilyPond files. Even users who are totally blind can use screen-reading software to write LilyPond files – an impossible task in graphical-based score-writing programs. You can see a spectacular score on [Examples], page 6.

Editor diversity

Several developers, themselves active LilyPond users, have written tools specifically aimed at making the process of editing LilyPond files faster and more effective; you are not tied to a single user interface but can use different tools for different tasks. You can even use a full-fledged LilyPond editor at home and use your mobile phone's notepad app to edit the files on the go. For some examples, see [Easier editing], page 34.

Extensible design

Easy management of style sheets

All layout settings can be changed to suit your personal typographical taste. So you can easily write style sheets that change every aspect of LilyPond scores' default appearance. As these are also written as text and can be stored in separate files you can simply switch between two stylesheets to produce scores with a completely different appearance or layout. You want to print a score on A4 paper and project it with a beamer, one system per page? LilyPond's layout engine will effortlessly produce both from the same input.

Add your own functions

If that still is not enough, there is always the built-in scripting language Scheme, which can access LilyPond's layout engine at the same level as LilyPond itself does, making it a *very* powerful tool. Settings, variables and functions are all documented in the comprehensive program reference manual.

Process scores programmatically

LilyPond input files can fully be edited or even generated by programs and scripts. This can for example be used for algorithmical composition. But you can also access the musical content for analysis, or manage input fragments in a database. There are no limitations except your imagination.

Create new tools using LilyPond

As LilyPond isn't a monolithic GUI program but a command line tool it can be used from within other applications too. This way it is possible to equip tools like e.g. web applications with LilyPond's engraving power. There already exist several online tools using LilyPond.

Environment

Excellent support

LilyPond runs on all popular platforms: GNU/Linux, MacOS X, and Windows. LilyPond comes with extensive documentation and hundreds of example files. There is an active user community answering questions on the lilypond-user mailing list, offering you friendly help. The response time is usually very short, and often brilliant solutions to reported problems are developed. Thanks to the close interaction with the development team such solutions are regularly included in LilyPond itself. Read more in [Community], page 104.

Free software

LilyPond can be downloaded free of charge! Yep - It's free. Get it from the download page.

It's also free (as in "speech") software. It comes with source code, and permission to change and copy it. So, are you irritated by a bug, or yearning for a feature? Simply add it yourself, or pay someone else to do it. Read more on [Freedom], page 22.

Where now?

Still not convinced? Look at some specific [Examples], page 6. If you've already decided to try LilyPond, first read about our [Text input], page 29.

Examples

Beautiful Examples

LilyPond is a powerful and flexible tool for engraving tasks of all kinds. Please browse our gallery of examples and be inspired!

Classical Music

This organ work by J.S. Bach is a fairly typical engraving project in LilyPond.

Jesu, meine Freude

BWV 610

Johann Sebastian Bach

Largo

a
2 Clav.
e
Pedale.

3

5

7

10

Complex Notation

This example from *Goyescas* by Enrique Granados shows some of the more advanced features of typesetting, including kneed beams, cross-staff stems, and voice-follow lines.

The image displays a musical score for piano, likely from the piece *Goyescas* by Enrique Granados. The score is written for two staves: the upper staff (treble clef) and the lower staff (bass clef). The key signature is one flat (B-flat major or D minor), and the time signature is 3/4. The score features several advanced typesetting elements:

- Complex Beams:** The upper staff contains complex rhythmic patterns with beams that are "kneaded" or curved to follow the contour of the notes, particularly in the first and third measures.
- Cross-staff Stems:** In the second measure, a stem with a flag extends from the upper staff down to the lower staff, indicating a cross-staff passage.
- Dynamic and Performance Markings:** The lower staff includes the marking *cresc. molto* (crescendo molto) and the tempo marking *appassionato molto*.
- Trills and Fingerings:** The upper staff features trills in the second measure and fingering numbers (5) above notes in the first and third measures.
- Voice-follow Lines:** A dotted line labeled *Sua* follows the contour of the upper staff's melody in the third measure, indicating a voice-follow line.

Early Music

LilyPond also supports various types of ancient notation, such as this passage of Gregorian chant.

Sal- ve, Re- gi- na, ma- ter mi- se- ri- cór- di- ae: Ad te cla- má- mus, éx- su- les, fi- li- i
He- vae. Ad te su- spi- rá- mus, ge- mén- tes et flen- tes in hac la- cri- má- rum val- le.
E- ia er- go, Ad- vo- cá- ta no- stra, il- los tu- os mi- se- ri- cór- des ó- cu- los ad nos con- vér- te.
Et Je- sum, be- ne- díc- tum fruc- tum ven- tris tu- i, no- bis post hoc ex- sí- li- um os- tén- de.
O cle- mens: O pi- a: O dul- cis Vir- go Ma- rí- a.

Modern Music

Contemporary composers find LilyPond well-suited to displaying unusual notation. Here is an excerpt from Trevor Bača's *Čáry*, for unaccompanied bass flute.

Carin Levine
ČÁRY
Sorcery (extract)
bass flute

Trevor Bača

♩ = 42

The score consists of three staves. The top staff is in treble clef with a key signature of one flat and a 4/8 time signature. It contains several measures of music with complex rhythmic patterns, including quintuplets and groups of five notes. The middle staff is in bass clef and contains a dense, rhythmic pattern of sixteenth notes. The bottom staff is a tablature-like notation with vertical lines and numbers (7, 9, 7, 5) indicating fingerings. Dynamic markings include *sf*, *f*, *ff*, and *sf* with hairpins. The tempo marking is ♩ = 42.

Efficient, flexible creation of performance materials

Various performance materials can be created from the same source code. This is an excerpt of Nicolas Sceaux's (<http://nicolas.sceaux.free.fr/>) engraving of Handel's *Giulio Cesare*, in full score, piano-vocal reduction, and a violin part.

Giulio Cesare in Egitto
Sesto: Svegliatevi nel core, furie d'un alma offesa (excerpt) G.F Handel

Violino I.

Violino II.

SESTO.

Bassi.

5

Svegliate-vi nel core, fu - rie d'un alma offesa,

Music engraving by LilyPond 2.21.0—www.lilypond.org

Giulio Cesare in Egitto

Sesto: Svegliatevi nel core, furie d'un alma offesa (excerpt)

Vocal part and keyboard reduction

G.F. Handel

SESTO.

4

7

Sve-glia - te - vi nel co - re, fu - rie d'un al-ma of - fe - sa,

p

Giulio Cesare in Egitto

Sesto: Svegliatevi nel core, furie d'un alma offesa (excerpt)

Violino I

G.F Handel

4

7

p

Music engraving by LilyPond 2.21.0—www.lilypond.org**Tablature**

LilyPond supports tablature notation, which can be customized to suit any instrument that reads from tablature. The tablature staff is generated automatically from notes entered for the

5-line staff.

Guitar

The image shows a guitar score for an introduction. It consists of a 5-line staff with a treble clef and a key signature of three sharps (F#, C#, G#). The score is divided into five measures. The first measure contains a triplet of eighth notes (G4, A4, B4) followed by a quarter note (C5). The second measure contains a triplet of eighth notes (B4, C5, D5) followed by a quarter note (E5). The third measure contains a triplet of eighth notes (D5, E5, F#5) followed by a quarter note (G#5). The fourth measure contains a triplet of eighth notes (G#5, A5, B5) followed by a quarter note (C6). The fifth measure contains a triplet of eighth notes (C6, B5, A5) followed by a quarter note (G#5). The bass line is labeled 'TAB' and 'B' and shows fret numbers for each note: 1-2-0, 2-2-4, 3-0, 5-3-0, 3-2-0, 2, 7-7, 7-6, 7-0, and (12). The score ends with a fermata over the final note.

Vocal Music

LilyPond is excellent for vocal music of all kinds, from sacred hymns to opera. Here is a medieval motet with slightly unusual requirements. The tenor voice is written in a different meter than the others, but must line up as if it were in the same meter. LilyPond handles this most elegantly. Note also the incipits with Vaticana style clefs, the slashed stems indicating plicated notes, and

the ligature braces above certain groups of notes.

Triplum
 Motetus
 Tenor

Aucun ont trouve chant par u - sa - ge, mes a moi en doune o - choi - son ———
 long tans me fiu - te - nu

Tr.
 M.
 T.

amours, qui resboudist mon coura - ge si que m'ès - tuet fai - re chan - çon
 de chan - - ter ——— mes or ai

Educational Applications

LilyPond is perfectly suited for educational purposes as well. Here is an example of a simple counterpoint exercise.

Exercise 3: Write 8th notes against the given bass line.

The musical score for Exercise 3 consists of a grand staff. The top staff is a treble clef staff, currently empty. The bottom staff is a bass clef staff with a key signature of one sharp (F#) and a time signature of 4/4. The bass line contains the following notes and fingering:

Measure	Notes (Bass Staff)	Fingering
1	C4, D4, E4, F#4	
2	G4, A4, B4, C5	
3	B4, A4, G4, F#4	6, 6/4, 7
4	E4, D4, C4	

Large Projects

LilyPond is excellent for large projects like operas or works for full symphony orchestra, as well. In addition, the text-based input provides greater accessibility – this example was contributed by Hu Haipeng, a blind composer.

Violent Dance For Orchestra Hu Haipeng

Presto (♩ = 112)

The score is divided into two systems. The first system includes parts for Piccolo, Flutes I & II, Oboes I & II, Clarinets I & II in B \flat , Bassoons I & II, Horns I & II in F, Horns III & IV in F, Trumpets I & II in B \flat , Trumpet III in B \flat , Trombones I & II, Bass trombone & Tuba, Timpani in A, D & E, Triangle, Suspended cymbal, Tamtam, Tambourine, Snare drum, Bass drum, Harp, Violin I, Violin II, Viola, Violoncello, and Contrabass. The second system includes parts for Violin I, Violin II, Viola, Violoncello, and Contrabass. The score is marked *Presto* (♩ = 112) and features dynamic markings such as *mf*, *ff*, *p*, *pp*, *f*, and *Molto cresc.*. The piece is marked *Presto* with a tempo of 112 beats per minute. The score is divided into two systems, with the first system covering measures 1-16 and the second system covering measures 17-32. The key signature is three flats (B-flat major or D-flat minor).

Customized Output

A short excerpt from Stockhausen's Klavierstück II to demonstrate LilyPond's ability to provide customised output.

The image displays a musical score for a short excerpt from Stockhausen's Klavierstück II. The score is presented in a customized format, featuring two staves (treble and bass clefs) with various musical notations and dynamic markings. The notation includes notes, rests, and articulation marks, with some notes highlighted in red and blue. Dynamic markings such as *ff*, *mf*, *f*, *pp*, *p*, and *mf* are used throughout. The score is divided into measures, with some measures containing complex rhythmic patterns and others featuring rests. The overall layout is clean and professional, demonstrating the capabilities of LilyPond in producing customized musical output.

Schenker Graphs

Standard output can be modified heavily. Here is an impressive Schenkerian analysis, created by Kris Schaffer, for an article in Linux Journal (<http://www.linuxjournal.com/article/>

8364). The colors have been added for better visibility.

Wenn wir in höchsten Nöten sein

Analysis from Gene Biringer's Schenker Text, Ex. 5-27

J.S. Bach

The image shows a musical score for a piece by J.S. Bach. The score is written for two staves, treble and bass clef, in G major. The piece is titled "Wenn wir in höchsten Nöten sein". The score includes a Schenkerian analysis with various annotations. A large black box highlights a section of the music. Purple annotations include solid lines, dashed lines, and circles connecting notes across staves. Labels 'P' (Primitiv) and 'N' (Nicht) are placed above and below notes. Red symbols (3, 2, 1) are placed above the treble staff. Green symbols (I, V, I) are placed below the bass staff. The composer's name, J.S. Bach, is written to the right of the score.

Where now?

Still not convinced? LilyPond is Free software, granting you [Freedom], page 22. If you've already decided to try LilyPond, first read about our [Text input], page 29.

Freedom

Free Software

GNU (<http://www.gnu.org/>) LilyPond is written and maintained by a community of enthusiasts. It is published under the [GPL], page 57, and the [FDL], page 96, giving everybody the freedom to fix, modify, and extend the program. Creating beautiful music should not require hundreds of dollars of software!

What are the benefits to users?

- No cost: download and try it out! What do you have to lose?
- Sharing: if you like the program, give a copy to your friends, teachers, students, and colleagues!
- Source available: if you are curious about how LilyPond creates some notation, you can see exactly how it is done.
- Extendible: you can add features, fix bugs, and change the functionality. If you are not a programmer, you can hire somebody to do those tasks.

This may not seem appealing to casual musicians, but the ability to extend software can be highly valuable to serious composers, companies, and academics.

- Future safety: if a commercial company goes bankrupt, what happens to any electronic music which depends on their products? This is not a concern with LilyPond; even if the entire development team quits (extremely unlikely), the program will still be legally available for copying, modifications, and distribution.

Why do LilyPond developers “give away” their work for free?

Most of us view LilyPond development as a hobby or volunteer work. So this question is really asking “why do people volunteer”?

- Fun: working towards a goal can be enjoyable, especially when you work as a team!
- Shared goals: we all want beautiful sheet music, but few people have the expertise (and nobody has the time!), to create a program which can handle all situations. By working together – one person improves the automatic beaming code, another person improves the shape of slurs, and a third person writes documentation explaining how to use these features – we can achieve our goal with only a fraction of the individual effort.
- “Gift culture”: the Free Software movement has created many great software projects, such as GNU/Linux (<http://kernel.org/>), Mozilla Firefox (<http://www.getfirefox.com/>), and Battle for Wesnoth (<http://www.wesnoth.org/>). Having benefitted from these projects, some developers want to “give back” to the community.
- Work experience: contributing to free software projects is a great way to practice programming, documentation writing, documentation translation, or design. This experience has helped some developers gain job offers or scholarships.

Where now?

Still not convinced? Read our extensive essay about our engraving philosophy in [Background], page 23. If you've already decided to try LilyPond, first read about our [Text input], page 29.

Background

Background essay

We have an extensive essay describing computational aesthetics: the art of creating beauty with a computer.

This is interesting reading if you are interested in an in-depth discussion of our fundamental ideas. Due to its volume the essay is available as a "manual". If you would like to read it now, please progress to [Essay], page 68. However, if you just want a quick introduction to LilyPond, you might skip it for now.

Where now?

Still not convinced? Read about some of our users' [Productions], page 23, and sheet music. If you've already decided to try LilyPond, first read about our [Text input], page 29.

Productions

Productions using LilyPond

Here you can read about people who actually use LilyPond in their productions, be it for performances of their music or as published scores.

Concerts

LilyPond engravings have been used for performances around the world. Some highlights:

- Aurélien Bello (<http://www.aurelienbello.com/>) has arranged a version of Richard Strauss's *Der Rosenkavalier* for four singers and a chamber orchestra of thirteen players. This has been commissioned by the Berlin Philharmonic Orchestra whose members will be the performers on April 2nd and 6th (<http://www.festspielhaus.de/veranstaltung/der-kleine-rosenkavalier-02-04-2015-1100/>) at the Festspielhaus, Baden-Baden, and on April 26th (<http://www.berliner-philharmoniker.de/konzerte/kalender/details/21070/>) in the *Philharmonie (großer Saal)*, Berlin. We are pleased to see musicians of such reputation playing from LilyPond scores – and they are reportedly very happy with them.

Aurélien has also re-orchestrated *Der Ring des Nibelungen* by Richard Wagner to a 100-minute version for children (http://www.rsb-online.de/content/concerts/new-season-1516/family-concerts-age-7-and-above/index_eng.html). Written for a standard symphony orchestra, but with a reduced cast of singers, it was performed by the *Radio-Sinfonieorchester Berlin* (<http://www.rsb-online.de/>) in April 2014 at the Atze Musiktheater, Berlin. The Conductor was Heiko Matthias Förster.

- Joe Smeets created sheet music for the children's book *Zing Mee (Sing along)* by Annie M.G. published by Querido (<http://www.queridokinderenjeugdboeken.nl/>) – ISBN 9789045106205; choir rehearsal scores for the Dutch translation of Benjamin Britten's *Saint Nicolas* performed by *Muziektheater Hollands Diep* in 2011; www.muziektheaterhollandsdiep.nl (http://www.muziektheaterhollandsdiep.nl/nl/voorstellingen/sint_nicolaas_leeft). He has also worked on the score and parts for an arrangement of Moussurghsky's *Boris Godounov* for wind quartet, piano and percussion which was performed in 2014, again by *Muziektheater Hollands Diep*.
- A critical edition of Tommaso Traetta's *Enea nel Lazio (1760)*, opera series with libretto by Vittorio Amedeo Cigna-Santi, in four parts: Part One (http://www.academia.edu/1987651/Enea_nel_Lazio_opera_riformata_prima_lazione_poi_le_parole_-_Partitura_1_4_) Part Two (http://www.academia.edu/1994533/Enea_nel_Lazio_opera_riformata_prima_lazione_po

Part Three (http://www.academia.edu/1994558/Enea_nel_Lazio_opera_riformata_prima_lazione_p)
 Part Four (http://www.academia.edu/1996242/Enea_nel_Lazio_opera_riformata_prima_lazione_po)
 Created by Luca Rossetto Casel (<http://unito.academia.edu/LucaRossettoCasel>) for his Ph.D. Thesis.

- Mussorgsky's *Pictures at an exhibition*, was re-orchestrated and conducted by Aurélien Bello (<http://www.aurelienbello.com/>) with the Junge Philharmonie Brandenburg (<https://junge-philharmonie-brandenburg.de/>) in October 2011 and April 2012.
- Kieren MacMillan (<http://kierenmacmillan.info/>), composer and musical director. His many, recent works include; *Go Thy Way*, performed by the Salt Lake Choral Artists (<http://www.saltlakechoralartists.org/>) in March 2012; *The Just Out of Reach Suite* performed by the Chrysalis Duo (<http://www.herald-dispatch.com/news/marshall/x1883873762/Music-duo-Chrysalis-to-perform-at-Marshall-University-on-Jan-19>) ; *thrafsmata* performed in July 2011 by the Pittsburgh New Music Ensemble (<http://www.pnme.org/>).
- *Anonymous Student Compliment or Complaint*, by Mike Solomon (<http://www.mikesolomon.org>), winner chosen from among 172 entries from 22 countries of the 2011 Left Coast Composition Contest (<http://www.leftcoastensemble.org>). Other works include, Norman (age 1) for clarinet solo, performed at the University of Florida (<http://arts.ufl.edu/academics/music/>)'s Electroacoustic Music Festival (FEMF), October 2010.
- A modern edition of the *Serenata Erminia* by Alessandro Scarlatti, edited by Thomas Griffin, Musicologist (Rome, Italy). Performed on 22 October 2010 in the Galleria of the Palazzo Zevallos Stigliano, Naples, Italy. Alessandro Scarlatti 2010 (<http://www.ascarlatti2010.net>), in celebration of the composer's 350th birthday.
- Mercury Baroque (<http://www.mercuryhouston.org/>)'s performance of Lully's *Armide*, May 15-16, 2009, in Houston, Texas (engraving by Nicolas Sceaux (<http://nicolas.sceaux.free.fr/>)).
- Instrumental excerpts from Rameau's *Hippolyte et Aricie* at St. James's Church in Manhattan, May 8, 2009, by Frederick Renz and his ensemble Early Music New York (<http://www.earlymusicny.org/>) (engraving by Nicolas Sceaux (<http://nicolas.sceaux.free.fr/>)).
- *Affaire étrangère*, an opera by Valentin Villenave (<http://valentin.villenave.net/>) to a French libretto by Lewis Trondheim (https://en.wikipedia.org/wiki/Lewis_Trondheim), premiered February 1, 2009 at L'Opéra National de Montpellier (<http://www.orchestre-montpellier.com/>), France.

Published sheet music

- Mutopia Project (<http://www.mutopiaproject.org/index.html>), over 1500 pieces of classical sheet music for free download, and the main showcase of LilyPond scores.
- Etude (<http://etudeapp.com>), "sheet music on steroids" is an iPhone app which displays piano music engraved with LilyPond, including many pieces from Mutopia. The app includes a virtual piano keyboard showing which keys to press to help beginners learn how to read sheet music.
- Adoro Music Publishing (<https://twitter.com/adoromusic>), high-quality scores of sacred music, available for immediate download or in traditional paper format.
- The Shady Lane Publishing (<http://matthieujacquot.com/>), a "micro musical publishing house" whose goal is to promote a new form of musical economy closer to the musicians and music lovers.

If you are aware of any other concerts or sheet music which could be listed here, please let us know by following the instructions on [Bug reports], page 107.

Where now?

Still not convinced? Read some of our users' [Reviews], page 25. If you've already decided to try LilyPond, first read about our [Text input], page 29.

Reviews

What do people say about LilyPond?

Published articles

- April 2011

Linux Magazine (<http://www.linux-magazine.com>) publishes an article titled Projects on the Move (http://www.linux-magazine.com/content/download/61706/482546/version/1/file/088-090_projects.pdf). It is an introductory article on MuseScore, LilyPond and Chordii. Author Carla Schroder states “LilyPond is driven from the command line, but don't let the lack of a GUI scare you away; LilyPond is user-friendly and easy to learn”, and provides a hands-on example.

- May 2010

Peter Kirn, on the Create Digital Music website, publishes a LilyPond review (<http://createdigitalmusic.com/2010/05/14/lilypond-free-beautiful-music-notation-engraving-for-anyone/>). He takes a balanced view on usage, praises LilyPond's high-quality notation and suggests to try it out.

- September 2009

The German LinuxUser magazine wrote an article about LilyPond (<http://www.linux-community.de/Internal/Artikel/Print-Artikel/LinuxUser/2009/10/Digitaler-Notenschluessel>).

- August 2009

Ann Drinan, on the Polyphonic.org (<http://www.polyphonic.org/article.php?id=188>) website, presents comments by two orchestra librarians who talk about using software to maintain their libraries.

- June 2009

In an article (<http://web.archive.org/web/20110325004849/http://news.lilynet.net/Free-Music-Now>) published in the French *National Conservatory Parent Association's* yearly magazine, French composer and LilyPond contributor Valentin Villenave explains how Free licenses, and specifically LilyPond-engraved scores, are instrumental in making written music accessible to all.

- February 2008

In articles on his personal site (<http://www.musicbyandrew.ca/finale-lilypond-1.html>), Andrew Hawryluk compares Finale and LilyPond in general terms, and evaluates engraving capabilities of both pieces of software in detail. The second article is an instructive analysis of engraving issues in Rachmaninoff's Piano Prelude No. 6, including comparisons with a hand-engraved reference edition.

- June 2006

DistroWatch (<http://distrowatch.com>) awards LilyPond and writes (<http://distrowatch.com/weekly.php?issue=20060605>) “Ladies and Gentleman, we are pleased to announce that, based on readers' requests, the DistroWatch May 2006 donation has been awarded to LilyPond (€190.00) and Lua (US\$250.00).”

- December 2005
Linux Journal (<http://linuxjournal.com>) publishes an article titled Make Stunning Schenker Graphs with GNU LilyPond (<http://www.linuxjournal.com/article/8364>). It is an in-depth but hands-on feature article with crisp LilyPond graphics. Author Kris Shaffer remarks “GNU LilyPond generates beautiful graphics that make commercial alternatives seem second-rate.”
- August 20, 2005
The Belgian newspaper De Standaard investigates what drives Free Software authors in an article titled Delen van KENNIS zonder WINSTBEJAG (<http://www.standaard.be/Artikel/Detail.aspx?artikelId=G42H5GD6>) (Non-profit sharing of knowlegde) in its ‘DS2 bijlage’. LilyPond is used as an example and the article is interspersed with quotes from an email interview with Jan Nieuwenhuizen. This marks LilyPond’s first appearance in mainstream printed press.
- June 2005
A French article on the LilyPond 2.6 release appeared on linuxfr.org (<http://linuxfr.org/2005/06/27/19210.html>).
- October 2004
The editors of Computer!Totaal, a Dutch computer magazine, describe LilyPond (<http://lilypond.org/website/pdf/computer-totaal.jpeg>) in the October 2004 issue as: “Wonderful free (open source) software [...] The sheet music produced by LilyPond is exceptionally pretty [...] a very powerful system that can do almost anything.”
- July, August 2004
Dave Phillips wrote an introductory article for Linux Journal (<http://linuxjournal.com>): At the sounding edge: LilyPond, parts one (<http://www.linuxjournal.com/article/7657>) and two (<http://www.linuxjournal.com/article/7719>).
- March 2004
Chris Cannam interviewed (<http://www.all-day-breakfast.com/cannam/linux-musician/lilypond.html>) Han-Wen Nienhuys and Jan Nieuwenhuizen on linuxmusician.com (original site defunct). This interview was also reviewed in a slashdot story (<http://slashdot.org/article.pl?sid=04/03/13/2054227&tid=>).
- February 2004
Jazz singer Gail Selkirk writes about Diving into LilyPond (http://www.songbirdofswing.com/editorial_page/lilypond/). “... you can make lead sheets or full orchestral parts, and the results can be stunning.” Computer Music Special (<http://www.computermusic.co.uk/>), issue CMS06.

User testimonials

Carter Brey (<http://nyphil.org/meet/orchestra/index.cfm?page=profile&personNum>)
Principal Cellist, New York Philharmonic

“... I’ve written a couple of encore pieces for solo cello which I’ve printed with LilyPond and which I’m going to submit to Schirmer for publication. I’ll bet their engraved version wouldn’t look half as sharp as mine!”

Orm Finnendahl

(<http://icem-www.folkwang-hochschule.de/~finnendahl/>),
**professor of Composition, Hochschule für Musik und Darstellende
 Kunst Frankfurt am Main**

“Although I don’t know [LilyPond] very well yet, I’m ***very** impressed. I used the program to input a motet of Josquin Desprez in mensural notation and there’s no doubt that lilypond outscores all other notation programs easily concerning speed, ease of use and look!”

Darius Blasband, composer (Brussels, Belgium)

“[..after the first orchestra rehearsal] I got numerous compliments about the quality of the scores. Even more importantly, while LilyPond provides numerous hacks to improve the way its scores look, what the orchestra got from me is basically the raw, untouched output.”

Kieren MacMillan, composer (Toronto, Canada)

“thanks and kudos to the development team for their incredible work. I’ve never seen anything approaching the output that I get from LilyPond – I’m totally confident that my music publishing needs will be fulfilled beyond my expectations using this great application. [...] basically untweaked LilyPond output [...] looks better than most recent ‘professional’ publications I’ve compared it to (q.v., just about any Warner Bros. score, and even many of the most recent by ‘the old houses’). [...]” “Beat that, Finale/Sibelius/Igor/whatever!!!”

**Chris Cannam, lead programmer of the RoseGarden
 (<http://www.rosegardenmusic.com/>) project**

“LilyPond is obviously the zillion-ton gorilla [of great music typesetting].”

**Chris Snyder, Adoro Music Publishing
 (<https://twitter.com/adoromusic>)**

“The way that music is entered for LilyPond causes me to think in a more musical way – there have been times when I’ve been stumped as to how to tell Lily to engrave something, only to realize that even if I did get it exactly as the composer wanted, the music would be confusing to read. LilyPond makes it much easier for me to work in my dual editor+engraver role.”

“I’ve been using LilyPond exclusively for my fledgling music publishing business. Virtually without exception, every composer has been blown away by the quality of the engraving when presented with the proofs of their music about to be published. I deserve some of the credit for this – I spend a lot of time tweaking output, especially ties (mainly in chords) – but LilyPond gives me an excellent starting point, a very intuitive interface, and the ability to modify absolutely anything if I want to take the time. I’m convinced that no commercial product can come close.”

David Bobroff, Bass Trombone, Iceland Symphony Orchestra

“I think LilyPond is great [...] The more I learn about LilyPond the more I like it!”

Yaylor Trucks, Electric guitar player (Yes, related to

(<http://www.allmanbrothersband.com/modules.php?op=modload&name=userpage&file=c>

“I am super impressed with LilyPond [...]”

“THIS IS THE BEST PROGRAM EVER!!!”

“Thank you all SO MUCH for your hard work and dedication!”

**Nicolas Sceaux (<http://nicolas.sceaux.free.fr/>), Mutopia
(<http://www.mutopiaproject.org/>) contributor**

“I had a kind of hate-passion relationship with it. Passion because the first score I saw was so amazing! The description of LilyPond lies about its beautifulness, it is too modest! [...] as LilyPond is getting always better, and as I look closer how things are done in scheme, I have less and less frustrations. Anyway, what I mean is: thank you for providing LilyPond, it is really good.”

**Werner Lemberg (<http://www.troff.org/whoswho.html#werner>),
Conductor at the Theatre in Koblenz, Germany and distinguished
GNU Hacker**

“Anyway, LilyPond does an amazingly good job!”

**Paul Davis, developer of JACK (<http://jackaudio.org/>) and Ardour
(<http://www.ardour.org/>)**

“I think [LilyPond is] an incredible program, and it produces wonderful, wonderful output. when i read an interview about it last year, i was raving to several friends of mine about its potential.”

**Dr. Mika Kuuskankare (<http://webusers.siba.fi/~mkuuskan/>),
researcher at the Sibelius Academy Finland (<http://siba.fi>),
composer and author of Expressive Notation Package (ENP)**

“I have the deepest respect towards LilyPond and towards its creators and maintainers as I know from personal experience how difficult this kind of software can be.”

**David Cameron (<http://camerondh.blogspot.com>), Musician,
professional typesetter and long time SCORE user**

“My heartfelt thanks to everyone who contributes to this project. I was a power SCORE user for big typesetting houses way back in the ’90s, but I feel LilyPond finally makes it possible for me to get exactly what I want on the page, especially when it isn’t “standard” practice.”

If you are aware of any other news articles or testimonials which could be listed here, please let us know by following the instructions on [Bug reports], page 107.

Where now?

Read about our [Text input], page 29.

Text input

“Compiling” Music

LilyPond is a *compiled* system: it is run on a text file describing the music. The resulting output is viewed on-screen or printed. In some ways, LilyPond is more similar to a programming language than graphical score editing software.

You do not write music by dragging notes from a graphical toolbar and placing them on a dynamically refreshing score; you write music by typing text. This text is interpreted (or “compiled”) by LilyPond, which produces beautifully engraved sheet music.

People accustomed to graphical user interfaces might need to learn a new way of working, but the results are definitely worth it!

Note: We present a quick overview of our text input – it's not as complicated as it sounds! Don't worry about understanding every detail in these examples; our beginner documentation covers everything at a much more gradual pace.

It's as simple as A B C

Notes are encoded with letters and numbers. Special commands are entered with backslashes.

```
{
  \time 2/4
  \clef bass
  c4 c g g a a g2
}
```

Commands start with \

Letters are notes

Numbers are durations

Alterations are made with different names: add `-is` for sharp, and `-es` for flat (these are Dutch note names, other languages are available). LilyPond figures out where to put accidentals.

```
\relative c' {
  \key c \minor
  g(
  <ees c'>)
  <d f gis b>-
  <ees g bes>-
}
```

Add articulations

Add -es for flat, -is for sharp

Enclose pitches in < > for chords

Pop music

Put chords and lyrics together to get a lead sheet:

```

<<
\chords {
  c1:m7 f2:7 c2
}
\relative c'' {
  g2 es8( c4) es8
  f8 es d c~ c2
}
\addlyrics {
  You are
  the sky and my rain,
}
>>

```

Enter chord names

Enter melody

Enter lyrics

Combine melody and lyrics

Cm⁷ F⁷ C

You are the sky and my rain,

Orchestral parts

The input file contains the notes of piece of music. Score and parts can be made from a single input file, so that changing a note always affects the score and parts. To be able to include the

same music in multiple places, the music is assigned to a “variable” (a name).

hornNotes =

```
\relative c {
  \time 2/4
  R2*3
  r4 f8 a cis4 f e d
}
```

Enter multi-rest

Store notes in variable

bassoonNotes =

```
\relative c {
  \clef bass
  r4 d,8 f gis4 g b bes
  a8 e f4 g d gis f
}
```

This variable is then used in a single part (here transposed, with condensed rests spanning several measures):

```
{
  \set Score.skipBars = ##t
  \transpose f c' \hornNotes
}
```

Condense multi-rests

\set Score.skipBars = ##t

\transpose f c' \hornNotes

Reuse variable

Transpose for F instrument

The same variable is used in the full score (here in concert pitch):

```
<<
\new Staff \hornNotes
\new Staff \bassoonNotes
>>
```

Create staff

Combine staves in parallel

Beginner Documentation

We realize that many users find this way of entering music a bit odd. For this reason, we have written extensive documentation to help new users, beginning with [Learning], page 67. The Learning Manual is the best place to start, as many questions are answered before they come up!

Occasionally new users are unnecessarily confused by some aspects of LilyPond's behaviour. Please read this manual before doubting whether LilyPond is working correctly.

More in-depth information is available in [Manuals], page 67.

Ben Lemon, a LilyPond user, has created a range of video tutorials (<http://benlemon.me/blog/music/lilypond/operation-lilypond/>) on his blog and which are aimed at new users.

Easier editing environments

LilyPond is primarily concerned with producing top-quality engraved sheet music; creating a Graphical User Interface (GUI) would distract us from this goal. However, there are other projects aimed at making it easier to create LilyPond input files.

Some editing environments include syntax highlighting, automatic command completion, and pre-made templates. Other programs actually provide a GUI which allows direct manipulation of a graphical score. For more information, see [Easier editing], page 34.

Where now?

You are now ready to [Download], page 41. Still not convinced? Read about [Easier editing], page 34.

Easier editing

Front-end Applications

Frescobaldi

<http://www.frescobaldi.org>

Frescobaldi is a lightweight, yet powerful, music and text editor with many features added and enhanced particularly for LilyPond. Major features include point-and-click links between the code and music views, detailed score wizards, built in LilyPond documentation browser, syntax highlighting and automatic completion. Frescobaldi is written in Python, with PyQt4 for its user interface, and will run on all major operating systems (GNU/Linux, Mac OS X and Windows).

Denemo

<http://denemo.org>

Denemo is a graphical editor which generates LilyPond source code, and also allows audio playback. It allows users to view the LilyPond source code in parallel to the graphical view. Extra LilyPond tweaks can be attached to notes, chords etc. and are stored with the Denemo file, so that users can continue to edit graphically.

Moving the cursor in the LilyPond text moves the cursor in the graphical view, and any syntax errors in your LilyPond tweaks are highlighted in the text view when printed from there.

Browser-based editors

LilyBin

<http://lilybin.com>

A web-based LilyPond editor where you can typeset your scores directly online without needing to install LilyPond.

IDE Plug-ins

Elysium

<https://github.com/thSoft/elysium>

A complete environment for editing scores with LilyPond in Eclipse, offering a rich toolkit for conveniently managing LilyPond.

Text editors

Emacs

<http://www.gnu.org/software/emacs/> Emacs is a text editor with language-sensitive capabilities for many different computer languages. Emacs is a highly extensible editor and can be used as an Integrated Development Environment. There is a ‘lilypond mode’ which supplies the language definitions for working with LilyPond source files. A developer has written lyqi (<https://github.com/nsceaux/lyqi>), an Emacs major mode.

If you are not already familiar with Emacs then you may probably prefer to use a different editor for writing LilyPond input files.

More information on setting up Emacs can be found in Section “Text editor support” in *Application Usage*.

Vim

<http://www.vim.org> Vim is a minimal text editor and is an extension of the older Unix vi editor. It is also extensible and configurable.

If you are not already familiar with Vi then you may probably prefer to use a different editor for writing LilyPond input files.

More information on setting up Vim can be found in Section “Text editor support” in *Application Usage*.

X

TeXShop

<http://pages.uoregon.edu/koch/texshop/>

The TeXShop editor for MacOS X can be extended to run LilyPond, `lilypond-book` and `convert-ly` from within the editor, using the extensions available at:

<http://users.dimi.uniud.it/~nicola.vitacolonna/home/content/lilypond-scripts>

Other programs that can export LilyPond code

Score, tab and MIDI editors:

- `bwwtolily` (<http://www.jezra.net/projects/bwwtolily>) attempts to convert a `.bww` or `.bmw` file to LilyPond. While not all of the embellishments may get converted properly (this is especially true with `piobaireachd`), the program will list them.
- `Canorus` (<http://www.canorus.org>), a score editor, can also export to LilyPond, but is still beta-software. Testers are welcome, though.
- `Enc2ly` (<http://enc2ly.sourceforge.net/en/>) is a GNU/Linux program which converts an Encore music score into a LilyPond one.
- `go-enc2ly` (<https://github.com/hanwen/go-enc2ly>) is a Go tool that converts Encore files to LilyPond. It was created using Felipe Castro’s research and reverse engineering by tweaking existing `.enc` files and loading them using the 4.55 demo version.
- `NtEd` (<http://vsr.informatik.tu-chemnitz.de/staff/jan/nted/nted.xhtml>), a score editor based on the Cairo (<http://www.cairographics.org>) library, it has experimental support for exporting to LilyPond.
- `NW2LY` (<http://www.holmessoft.co.uk/homepage/software/NWC2LY/index.htm>) is a C# program which converts a NoteWorthy composer song into LilyPond.

- Ripple (<https://github.com/ciconia/ripple/blob/master/README.markdown>) is a program that helps create scores and parts, including a mode for mixing different musical works together in a single score or part.
- Rosegarden (<http://www.rosegardenmusic.com>), an audio and MIDI sequencer, which also has a score editor for single-staff editing.

Algorithmic code generators

- Abjad (<http://www.projectabjad.org/>), a Python (<http://www.python.org/>) API for Formalized Score Control designed to help composers build up complex pieces of LilyPond notation in an iterative and incremental way.
- FOMUS (<http://common-lisp.net/project/fomus/>), (FOrmat MUSic) is a music notation tool for computer music composers. It is written in the Lisp programming language, and has been tested in a variety of interpreters. A C++ port is also available.
- Strasheela (<http://strasheela.sourceforge.net/strasheela/doc/index.html>), an environment built on top of the The Mozart Programming System (<http://mozart.github.io/>).

Other programs no longer being actively developed

- LilyPondTool (<https://sourceforge.net/projects/lily4jedit>) was created as a plugin for the jEdit (<http://www.jedit.org>) text editor.
- LilyKDE (<http://lilykde.googlecode.com/>) has been replaced by Frescobaldi (<http://www.frescobaldi.org/>), and exists as LilyKDE3 for KDE 3.5 and lilypond-KDE4 for KDE 4.1 only.
- LilyComp (<http://lilycomp.sourceforge.net>) is a graphical note entry program, acting much like a number-pad which produces LilyPond notes.
- MuseScore (<http://www.musescore.org>), a score editor. LilyPond export was dropped in version 2.0 but earlier versions are still available for download at Sourceforge (<http://sourceforge.net/projects/mscore/files/mscore/>).
- NoteEdit (<https://sourceforge.net/projects/noteedit.berlios/>), which imported MusicXML (<http://www.musicxml.com/>), has been forked into NtEd (<http://vsr.informatik.tu-chemnitz.de/staff/jan/nted/nted.xhtml>) and Canorus (<http://canorus.org>).
- OOoLilypond (<http://extensions.services.openoffice.org/en/project/00oLilyPond>), an OpenOffice.org extension that converts LilyPond files into images within OpenOffice.org documents. Although this is no longer being developed, it appears to still work with version 4.
- Rumor (<https://launchpad.net/rumor/>), a realtime monophonic MIDI-to-LilyPond converter.
- tunefl (<https://github.com/tiredpixel/tunefl>) Typeset your mini-scores directly online without needing to install LilyPond locally. It allows trying out all the program's features using a convenient web interface.
- TuxGuitar (<http://sourceforge.net/projects/tuxguitar/>), a multitrack tablature editor and player, includes a score viewer and can export to LilyPond.

Where now?

You are now ready to [Download], page 41.

Still not convinced? Many composers, musicians, and conductors have learned how to write music in our input format. Experienced users even report that they can enter a full score in LilyPond faster than with a piano keyboard or mouse+GUI! Perhaps you would like to review

the [Features], page 3, [Examples], page 6, or the [Freedom], page 22, that LilyPond provides, or read about users' [Productions], page 23, and [Reviews], page 25. In addition, our approach to the computational aesthetics of classical engraving is explained in our [Background], page 23.

Legalese

All logos and product images are copyright and trademark acknowledged.

Tux the Linux Penguin was created by lewing@isc.tamu.edu (mailto:lewing@isc.tamu.edu) with the Gnu Image Manipulation Program (<http://www.isc.tamu.edu/~lewing/gimp/>). The FreeBSD logo is a registered trademark of The FreeBSD Foundation (<http://www.freebsd.org/>). The “X image” is not a registered trademark. It was created by Nihonjoe (<http://en.wikipedia.org/wiki/User:Nihonjoe>) and CyberSkull (<http://en.wikipedia.org/wiki/User:CyberSkull>), and placed under the GNU Free Documentation License version 1.2 or later. We found the image on this Wikimedia Commons page (http://commons.wikimedia.org/wiki/File:Mac_OS_X_Userbox_X.png). The “four colored rectangles image” is not a registered trademark. It was created by Rohitbd (<http://en.wikipedia.org/wiki/User:Rohitbd>) and placed under the GNU Free Documentation License version 1.2. We found the image on this Wikimedia Commons page (http://commons.wikimedia.org/wiki/Category:Microsoft_Windows_logos).

Download

Downloads for LilyPond 2.19.65

Note: Links for the stable version of LilyPond can be found at lilypond.org (<http://lilypond.org>)

Note: LilyPond is a **text-based** music engraver; it is more similar to a programming language than a graphical score editing program. Before downloading LilyPond, please read about our [Text input], page 29.

For users

- [Unix], page 42, [Unix], page 42,
- [MacOS X], page 44, [MacOS X], page 44,
- [Windows], page 50, [Windows], page 50,

For developers

- [Source], page 56: for packagers
- [Old downloads], page 56: old versions
- [Development], page 110: latest unstable version

Software License

LilyPond is published under the [GPL], page 57.

Sponsors

Many thanks to Virginia Tech (<http://www.vt.edu/>) and linuxaudio.org (<http://www.linuxaudio.org/>) for sponsoring our bandwidth.

Legalese

All logos and product images are copyright and trademark acknowledged.

Tux the Linux Penguin was created by lewing@isc.tamu.edu (<mailto:lewing@isc.tamu.edu>) with the Gnu Image Manipulation Program (<http://www.isc.tamu.edu/~lewing/gimp/>). The FreeBSD logo is a registered trademark of The FreeBSD Foundation (<http://www.freebsd.org/>). The “X image” is not a registered trademark. It was created by Nihonjoe

(<http://en.wikipedia.org/wiki/User:Nihonjoe>) and CyberSkull (<http://en.wikipedia.org/wiki/User:CyberSkull>), and placed under the GNU Free Documentation License version 1.2 or later. We found the image on this Wikimedia Commons page (http://commons.wikimedia.org/wiki/File:Mac_OS_X_Userbox_X.png). The “four colored rectangles image” is not a registered trademark. It was created by Rohitbd (<http://en.wikipedia.org/wiki/User:Rohitbd>) and placed under the GNU Free Documentation License version 1.2. We found the image on this Wikimedia Commons page (http://commons.wikimedia.org/wiki/Category:Microsoft_Windows_logos).

Unix

Note: LilyPond is a **text-based** music engraver; it is more similar to a programming language than a graphical score editing program. Before downloading LilyPond, please read about our [Text input], page 29.

Generic Packages or Distribution-Specific Packages?

Many distributions include LilyPond within their normal package repositories that are often *significantly* older than the current stable version. While these older packages may be easier to install, we *strongly* recommend that you use our generic packages. In this case, check that your LilyPond editor is using the correct version. See [Easier editing], page 34.

Generic Packages

Download

- GNU/Linux x86: LilyPond 2.19.65-1 (<http://download.linuxaudio.org/lilypond/binaries/linux-x86/lilypond-2.19.65-1.linux-x86.sh>)32bit Systems.

- GNU/Linux 64: LilyPond 2.18.2-1 (<http://download.linuxaudio.org/lilypond/binaries/linux-64/lilypond-2.18.2-1.linux-64.sh>)64bit Systems.

- GNU/Linux PPC: LilyPond 2.18.2-1 (<http://download.linuxaudio.org/lilypond/binaries/linux-ppc/lilypond-2.18.2-1.linux-ppc.sh>)

- FreeBSD i386: LilyPond 2.18.2-1 (<http://download.linuxaudio.org/lilypond/binaries/freebsd-x86/lilypond-2.18.2-1.freebsd-x86.sh>)32bit Systems.

- FreeBSD amd64: LilyPond 2.18.2-1 (<http://download.linuxaudio.org/lilypond/binaries/freebsd-64/lilypond-2.18.2-1.freebsd-64.sh>)64bit Systems.

Install

In the shell, type:

```
cd PATH-TO-DOWNLOAD-DIRECTORY
sh lilypond-2.18.2-OS-TYPE.sh
```

Uninstall

In the shell, type:

```
uninstall-lilypond
```

Help

In the shell, type:

```
sh lilypond-2.18.2-OS-TYPE.sh --help
```

Compiling a file

Note: These instructions assume that you are familiar with command-line programs. If you are using any of the programs described in Section “Easier editing” in *General Information*, consult the documentation for those programs should you have any problems.

Step 1. Create your .ly file

Create a text file called `test.ly` and enter:

```
\version "2.18.2"
{
  c' e' g' e'
}
```

Step 2. Compile (with command-line)

To process `test.ly`, type the following at the command prompt:

```
lilypond test.ly
```

You will see something resembling:

```
GNU LilyPond 2.18.2
Processing `test.ly'
Parsing...
Interpreting music...
Preprocessing graphical objects...
Solving 1 page-breaking chunks...[1: 1 pages]
Drawing systems...
Layout output to `test.ps'...
Converting to `./test.pdf'...
Success: compilation successfully completed
```

Step 3. View output

You may view or print the resulting `test.pdf`.

Legalese

All logos and product images are copyright and trademark acknowledged.

Tux the Linux Penguin was created by lewing@isc.tamu.edu (mailto:lewing@isc.tamu.edu) with the Gnu Image Manipulation Program (<http://www.isc.tamu.edu/~lewing/gimp/>). The FreeBSD logo is a registered trademark of The FreeBSD Foundation (<http://www.freebsd.org/>).

MacOS X

Note: LilyPond is a **text-based** music engraver; it is more similar to a programming language than a graphical score editing program. Before downloading LilyPond, please read about our [Text input], page 29.

Packages

Download

-
 - MacOS X x86: LilyPond 2.18.2-1 (<http://download.linuxaudio.org/lilypond/binaries/darwin-x86/lilypond-2.18.2-1.darwin-x86.tar.bz2>) For MacOS X 10.4 or higher, running on Intel CPUs (if in doubt, use this).
-
 - MacOS X PPC: LilyPond 2.18.2-1 (<http://download.linuxaudio.org/lilypond/binaries/darwin-ppc/lilypond-2.18.2-1.darwin-ppc.tar.bz2>) For MacOS X 10.4 or higher, running on G3 and G4 CPUs (old Apple computers).

Install

Double-click the downloaded file, then drag it to wherever you want.

Uninstall

Delete the LilyPond.app folder.

Running on the command-line

Note: If you are happy with the GUI instructions below, then please ignore these instructions.

MacOS X on the command line

The most convenient way to run lilypond scripts is by setting up “helper” scripts of your own.

1. Create a directory to store these scripts,

```
mkdir -p ~/bin
cd ~/bin
```

2. Create a file called lilypond which contains

```
#!/bin/bash
exec DIR/LilyPond.app/Contents/Resources/bin/lilypond "$@"
```

Note: *DIR* will generally be `/Applications/`

3. Create similar files `lilypond-book`, `convert-ly`, and any other scripts you wish to use, by replacing the `bin/lilypond` with `bin/convert-ly` (or other program name).
4. Make the file executable,

```
chmod u+x lilypond
```

5. Now, add this directory to your path. Modify (or create) a file called `.profile` in your home directory such that it contains

```
export PATH=$PATH:~/bin
```

This file should end with a blank line.

Invoking individual scripts

The scripts — such as `lilypond-book`, `convert-ly`, `abc2ly`, and even `lilypond` itself — are included inside the `.app` file for MacOS X.

Scripts can also be run from the command line by invoking them directly:

```
path/to/LilyPond.app/Contents/Resources/bin/lilypond
```


The same is true for all other scripts in that directory, such as `lilypond-book` and `convert-ly`.

Compiling a file

Note: These instructions assume that you are using the LilyPond application. If you are using any of the programs described in Section “Easier editing” in *General Information*, consult the documentation for those programs should you have any problems.

Step 1. Create your .ly file

Double click the LilyPond.app, an example file will open.


```
%{
Welcome to LilyPond
=====

Congratulations, LilyPond has been installed successfully.

Now to take it for the first test run.

  1. Save this file

  2. Select

 Compile > Typeset file

from the menu.

The file is processed, and

  3. The PDF viewer will pop up. Click one of the noteheads.

That's it. For more information, visit http://lilypond.org .

%}


\header{
  title = "A scale in LilyPond"
}

\relative {
  c d e f g a b c
}


\version "2.14.0" % necessary for upgrading to future LilyPond versions.
```


From the menus along the top left of your screen, select **File > Save**.

Choose a name for your file, for example `test.ly`.

Step 2. Compile (with LilyPad)

From the same menus, select `Compile > Typeset`.

A new window will open showing a progress log of the compilation of the file you have just saved.

Step 3. View output

Once the compilation has finished, a PDF file will be created with the same name as the original file and will be automatically opened in the default PDF viewer and displayed on your screen.

Other commands

To create new files for LilyPond, begin by selecting **File > New**

or File > Open to open and edit existing files you have saved previously.

You must save any new edits you make to your file before you **Compile > Typeset** and if the PDF file is not displayed check the window with the progress log for any errors.

If you are not using the default Preview PDF viewer that comes with the Mac Operating system and you have the PDF file generated from a previous compilation open, then any further compilations may fail to generate an update PDF until you close the original.

Legalese

All logos and product images are copyright and trademark acknowledged.

The “X image” is not a registered trademark. It was created by Nihonjoe (<http://en.wikipedia.org/wiki/User:Nihonjoe>) and CyberSkull (<http://en.wikipedia.org/wiki/User:CyberSkull>), and placed under the GNU Free Documentation License version 1.2 or later. We found the image on this Wikimedia Commons page (http://commons.wikimedia.org/wiki/File:Mac_OS_X_Userbox_X.png).

Windows

Note: LilyPond is a **text-based** music engraver; it is more similar to a programming language than a graphical score editing program. Before downloading LilyPond, please read about our [Text input], page 29.

Packages

Download

- Windows: LilyPond 2.18.2-1 (<http://download.linuxaudio.org/lilypond/binaries/mingw/lilypond-2.18.2-1.mingw.exe>) For Windows 2000, XP, Vista, Windows 7 and 8.

Install

1. Locate the downloaded file and double-click on it to start the installer. Follow the instructions given to you by the installer; we recommend that you leave all the install options checked and use the default installation location. Click the ‘Finish’ button when the installer has completed. LilyPond is now installed.

Uninstall

To uninstall LilyPond either:

1. Locate the LilyPond folder from the ‘Start’ menu and click on the ‘Uninstall’ icon. Click the ‘Finish’ button when the uninstaller has completed.
2. Or from within the Control Panel, locate and select LilyPond and then choose the option to uninstall/remove the software. Click the ‘Finish’ button when the uninstaller has completed.

Running on the command-line

Note: If you are happy with the GUI instructions below, then please ignore these instructions.

Windows on the command line

The most convenient way to run LilyPond is by adding the folder which contains LilyPond executable files to the environmental variable “Path”.

1. Open your “System” on the Control Panel, select Advanced tab and click Environmental Variables button.
2. Select the Variable “Path” from Environmental variables list and click the Edit button. You will be presented a window titled “Edit System Variable”; append to “Variable value” the name of the folder which contains LilyPond executable files like this:

```
[pre-set paths];DIR\LilyPond\usr\bin
```

Note: *DIR* will generally be `C:\Program Files (x86)` for 64 bit or `C:\Program Files` for 32 bit systems.

and click “OK” button to close the window.

Invoking individual executable files

LilyPond executable files – such as `lilypond`, `lilypond-book`, `convert-ly`, and so on – can be run from the command-line by invoking them:


```
lilypond test.ly
```

Compiling a file

Note: These instructions assume that you are using the built-in LilyPad editor. If you are using any of the programs described in Section “Easier editing” in *General Information*, consult the documentation for those programs should you have any problems.

Step 1. Create your .ly file

Double-click the LilyPond icon on your desktop and an example file will open.

From the menus that appear along the top of the example file, select **File > Save as**. Do not use the **File > Save** for the example file as this will not work until you have given it a valid

LilyPond file name.

Choose a name for your file, for example test.ly.

Step 2. Compile

To turn your LilyPond file into a music score, you need to compile it. This can be done a number of ways – using drag and drop, with right-click, double-clicking or using the command line (a

DOS box). We'll look at the first three to start with.

1. Drag-and-drop the file directly onto the LilyPond icon on the desktop.

Not much will seem to happen, but after a short while, you should see two new files on your desktop – `test.log` and `test.pdf`.

2. Right-click on the file and from the pop-up context menu and choose **Generate PDF**.

3. Or simply double-click the `test.ly`.

Step 3. View output

`test.pdf` contains the engraved `test.ly` file. Double-click it and it should open in your PDF viewer:

Other commands

To create a new file, begin by selecting **File > New** from within any previously created file or **File > Open** to open and edit any files you have saved before. You can also edit a file by right-clicking it and selecting **Edit source**.

You must save any edits you make before you try to compile your file. If the PDF file is not created or the output is not what you expected, check the log file that will have been created during the compilation attempt for any errors.

This log file is overwritten each time you compile your LilyPond file.

If you are viewing your file in a PDF viewer, then you must close the PDF if you wish to try a new compilation as it may fail to create the new PDF while it is still being viewed.

```

bad.log - Notepad
File Edit Format View Help
# **compilation**
Processing `C:/Documents and Settings/Phil/Desktop/bad.ly`
Parsing...
Interpreting music...
Preprocessing graphical objects...
Finding the ideal number of pages...
Fitting music on 1 page...
Drawing systems...
Layout output to `./Documents and Settings/Phil/Desktop/bad.ps`...
Converting to `./Documents and Settings/Phil/Desktop/bad.pdf`...
warning: (gs -q -dNOSAFER -dDEVICEWIDTHPOINTS=595.28 -
dDEVICEHEIGHTPOINTS=841.89 -dCompatibilityLevel=1.4 -dNOPAUSE -dBATC
H -r1200 -sDEVICE=pdfwrite -sOutputFile=./Documents and
Settings/Phil/Desktop/bad.pdf -c.setpdfwrite -f/Documents and
Settings/Phil/Desktop/bad.ps) failed (1)

fatal error: failed files: "C:\\Documents and
Settings\\Phil\\Desktop\\bad.ly"

```

Legalese

All logos and product images are copyright and trademark acknowledged.

The “four colored rectangles image” is not a registered trademark. It was created by Rohitbd (<http://en.wikipedia.org/wiki/User:Rohitbd>) and placed under the GNU Free Documentation License version 1.2. We found the image on this Wikimedia Commons page (http://commons.wikimedia.org/wiki/Category:Microsoft_Windows_logos).

Source

Note: LilyPond is a **text-based** music engraver; it is more similar to a programming language than a graphical score editing program. Before downloading LilyPond, please read about our [Text input], page 29.

Note: We **do not** recommend that you attempt to build LilyPond yourself; almost all user needs are better met with the pre-built version.

Source tarball

Source: lilypond-2.18.2.tar.gz (<http://download.linuxaudio.org/lilypond/sources/v2.18/lilypond-2.18.2.tar.gz>)

For an extensive listing of all versions (old and new), see our download site (<http://download.linuxaudio.org/lilypond/source/?C=N;O=D>).

Compiling instructions

Instructions are listed in Section “Compiling” in *Contributor’s Guide*.

Old downloads

Note: LilyPond is a **text-based** music engraver; it is more similar to a programming language than a graphical score editing program. Before downloading LilyPond, please read about our [Text input], page 29.

All versions

For an extensive listing of all versions (old and new), see our download site (<http://download.linuxaudio.org/lilypond/binaries/>).

GPL

Software license

GNU LilyPond is published under the GNU General Public License. An introduction to this license, and our reasons for choosing it, is given in [Freedom], page 22.

GNU General Public License

Version 3, 29 June 2007

Copyright © 2007 Free Software Foundation, Inc. <http://fsf.org/>

Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

Preamble

The GNU General Public License is a free, copyleft license for software and other kinds of works.

The licenses for most software and other practical works are designed to take away your freedom to share and change the works. By contrast, the GNU General Public License is intended to guarantee your freedom to share and change all versions of a program—to make sure it remains free software for all its users. We, the Free Software Foundation, use the GNU General Public License for most of our software; it applies also to any other work released this way by its authors. You can apply it to your programs, too.

When we speak of free software, we are referring to freedom, not price. Our General Public Licenses are designed to make sure that you have the freedom to distribute copies of free software (and charge for them if you wish), that you receive source code or can get it if you want it, that you can change the software or use pieces of it in new free programs, and that you know you can do these things.

To protect your rights, we need to prevent others from denying you these rights or asking you to surrender the rights. Therefore, you have certain responsibilities if you distribute copies of the software, or if you modify it: responsibilities to respect the freedom of others.

For example, if you distribute copies of such a program, whether gratis or for a fee, you must pass on to the recipients the same freedoms that you received. You must make sure that they, too, receive or can get the source code. And you must show them these terms so they know their rights.

Developers that use the GNU GPL protect your rights with two steps: (1) assert copyright on the software, and (2) offer you this License giving you legal permission to copy, distribute and/or modify it.

For the developers' and authors' protection, the GPL clearly explains that there is no warranty for this free software. For both users' and authors' sake, the GPL requires that modified versions be marked as changed, so that their problems will not be attributed erroneously to authors of previous versions.

Some devices are designed to deny users access to install or run modified versions of the software inside them, although the manufacturer can do so. This is fundamentally incompatible with the aim of protecting users' freedom to change the software. The systematic pattern of such abuse occurs in the area of products for individuals to use, which is precisely where it is

most unacceptable. Therefore, we have designed this version of the GPL to prohibit the practice for those products. If such problems arise substantially in other domains, we stand ready to extend this provision to those domains in future versions of the GPL, as needed to protect the freedom of users.

Finally, every program is threatened constantly by software patents. States should not allow patents to restrict development and use of software on general-purpose computers, but in those that do, we wish to avoid the special danger that patents applied to a free program could make it effectively proprietary. To prevent this, the GPL assures that patents cannot be used to render the program non-free.

The precise terms and conditions for copying, distribution and modification follow.

TERMS AND CONDITIONS

0. Definitions.

“This License” refers to version 3 of the GNU General Public License.

“Copyright” also means copyright-like laws that apply to other kinds of works, such as semiconductor masks.

“The Program” refers to any copyrightable work licensed under this License. Each licensee is addressed as “you”. “Licensees” and “recipients” may be individuals or organizations.

To “modify” a work means to copy from or adapt all or part of the work in a fashion requiring copyright permission, other than the making of an exact copy. The resulting work is called a “modified version” of the earlier work or a work “based on” the earlier work.

A “covered work” means either the unmodified Program or a work based on the Program.

To “propagate” a work means to do anything with it that, without permission, would make you directly or secondarily liable for infringement under applicable copyright law, except executing it on a computer or modifying a private copy. Propagation includes copying, distribution (with or without modification), making available to the public, and in some countries other activities as well.

To “convey” a work means any kind of propagation that enables other parties to make or receive copies. Mere interaction with a user through a computer network, with no transfer of a copy, is not conveying.

An interactive user interface displays “Appropriate Legal Notices” to the extent that it includes a convenient and prominently visible feature that (1) displays an appropriate copyright notice, and (2) tells the user that there is no warranty for the work (except to the extent that warranties are provided), that licensees may convey the work under this License, and how to view a copy of this License. If the interface presents a list of user commands or options, such as a menu, a prominent item in the list meets this criterion.

1. Source Code.

The “source code” for a work means the preferred form of the work for making modifications to it. “Object code” means any non-source form of a work.

A “Standard Interface” means an interface that either is an official standard defined by a recognized standards body, or, in the case of interfaces specified for a particular programming language, one that is widely used among developers working in that language.

The “System Libraries” of an executable work include anything, other than the work as a whole, that (a) is included in the normal form of packaging a Major Component, but which is not part of that Major Component, and (b) serves only to enable use of the work with that Major Component, or to implement a Standard Interface for which an implementation is available to the public in source code form. A “Major Component”, in this context, means a major essential component (kernel, window system, and so on) of the specific operating

system (if any) on which the executable work runs, or a compiler used to produce the work, or an object code interpreter used to run it.

The “Corresponding Source” for a work in object code form means all the source code needed to generate, install, and (for an executable work) run the object code and to modify the work, including scripts to control those activities. However, it does not include the work’s System Libraries, or general-purpose tools or generally available free programs which are used unmodified in performing those activities but which are not part of the work. For example, Corresponding Source includes interface definition files associated with source files for the work, and the source code for shared libraries and dynamically linked subprograms that the work is specifically designed to require, such as by intimate data communication or control flow between those subprograms and other parts of the work.

The Corresponding Source need not include anything that users can regenerate automatically from other parts of the Corresponding Source.

The Corresponding Source for a work in source code form is that same work.

2. Basic Permissions.

All rights granted under this License are granted for the term of copyright on the Program, and are irrevocable provided the stated conditions are met. This License explicitly affirms your unlimited permission to run the unmodified Program. The output from running a covered work is covered by this License only if the output, given its content, constitutes a covered work. This License acknowledges your rights of fair use or other equivalent, as provided by copyright law.

You may make, run and propagate covered works that you do not convey, without conditions so long as your license otherwise remains in force. You may convey covered works to others for the sole purpose of having them make modifications exclusively for you, or provide you with facilities for running those works, provided that you comply with the terms of this License in conveying all material for which you do not control copyright. Those thus making or running the covered works for you must do so exclusively on your behalf, under your direction and control, on terms that prohibit them from making any copies of your copyrighted material outside their relationship with you.

Conveying under any other circumstances is permitted solely under the conditions stated below. Sublicensing is not allowed; section 10 makes it unnecessary.

3. Protecting Users’ Legal Rights From Anti-Circumvention Law.

No covered work shall be deemed part of an effective technological measure under any applicable law fulfilling obligations under article 11 of the WIPO copyright treaty adopted on 20 December 1996, or similar laws prohibiting or restricting circumvention of such measures.

When you convey a covered work, you waive any legal power to forbid circumvention of technological measures to the extent such circumvention is effected by exercising rights under this License with respect to the covered work, and you disclaim any intention to limit operation or modification of the work as a means of enforcing, against the work’s users, your or third parties’ legal rights to forbid circumvention of technological measures.

4. Conveying Verbatim Copies.

You may convey verbatim copies of the Program’s source code as you receive it, in any medium, provided that you conspicuously and appropriately publish on each copy an appropriate copyright notice; keep intact all notices stating that this License and any non-permissive terms added in accord with section 7 apply to the code; keep intact all notices of the absence of any warranty; and give all recipients a copy of this License along with the Program.

You may charge any price or no price for each copy that you convey, and you may offer support or warranty protection for a fee.

5. Conveying Modified Source Versions.

You may convey a work based on the Program, or the modifications to produce it from the Program, in the form of source code under the terms of section 4, provided that you also meet all of these conditions:

- a. The work must carry prominent notices stating that you modified it, and giving a relevant date.
- b. The work must carry prominent notices stating that it is released under this License and any conditions added under section 7. This requirement modifies the requirement in section 4 to “keep intact all notices”.
- c. You must license the entire work, as a whole, under this License to anyone who comes into possession of a copy. This License will therefore apply, along with any applicable section 7 additional terms, to the whole of the work, and all its parts, regardless of how they are packaged. This License gives no permission to license the work in any other way, but it does not invalidate such permission if you have separately received it.
- d. If the work has interactive user interfaces, each must display Appropriate Legal Notices; however, if the Program has interactive interfaces that do not display Appropriate Legal Notices, your work need not make them do so.

A compilation of a covered work with other separate and independent works, which are not by their nature extensions of the covered work, and which are not combined with it such as to form a larger program, in or on a volume of a storage or distribution medium, is called an “aggregate” if the compilation and its resulting copyright are not used to limit the access or legal rights of the compilation’s users beyond what the individual works permit. Inclusion of a covered work in an aggregate does not cause this License to apply to the other parts of the aggregate.

6. Conveying Non-Source Forms.

You may convey a covered work in object code form under the terms of sections 4 and 5, provided that you also convey the machine-readable Corresponding Source under the terms of this License, in one of these ways:

- a. Convey the object code in, or embodied in, a physical product (including a physical distribution medium), accompanied by the Corresponding Source fixed on a durable physical medium customarily used for software interchange.
- b. Convey the object code in, or embodied in, a physical product (including a physical distribution medium), accompanied by a written offer, valid for at least three years and valid for as long as you offer spare parts or customer support for that product model, to give anyone who possesses the object code either (1) a copy of the Corresponding Source for all the software in the product that is covered by this License, on a durable physical medium customarily used for software interchange, for a price no more than your reasonable cost of physically performing this conveying of source, or (2) access to copy the Corresponding Source from a network server at no charge.
- c. Convey individual copies of the object code with a copy of the written offer to provide the Corresponding Source. This alternative is allowed only occasionally and noncommercially, and only if you received the object code with such an offer, in accord with subsection 6b.
- d. Convey the object code by offering access from a designated place (gratis or for a charge), and offer equivalent access to the Corresponding Source in the same way through the same place at no further charge. You need not require recipients to copy the Corresponding Source along with the object code. If the place to copy the object code is a network server, the Corresponding Source may be on a different server (operated by you or a third party) that supports equivalent copying facilities, provided you maintain

clear directions next to the object code saying where to find the Corresponding Source. Regardless of what server hosts the Corresponding Source, you remain obligated to ensure that it is available for as long as needed to satisfy these requirements.

- e. Convey the object code using peer-to-peer transmission, provided you inform other peers where the object code and Corresponding Source of the work are being offered to the general public at no charge under subsection 6d.

A separable portion of the object code, whose source code is excluded from the Corresponding Source as a System Library, need not be included in conveying the object code work.

A “User Product” is either (1) a “consumer product”, which means any tangible personal property which is normally used for personal, family, or household purposes, or (2) anything designed or sold for incorporation into a dwelling. In determining whether a product is a consumer product, doubtful cases shall be resolved in favor of coverage. For a particular product received by a particular user, “normally used” refers to a typical or common use of that class of product, regardless of the status of the particular user or of the way in which the particular user actually uses, or expects or is expected to use, the product. A product is a consumer product regardless of whether the product has substantial commercial, industrial or non-consumer uses, unless such uses represent the only significant mode of use of the product.

“Installation Information” for a User Product means any methods, procedures, authorization keys, or other information required to install and execute modified versions of a covered work in that User Product from a modified version of its Corresponding Source. The information must suffice to ensure that the continued functioning of the modified object code is in no case prevented or interfered with solely because modification has been made.

If you convey an object code work under this section in, or with, or specifically for use in, a User Product, and the conveying occurs as part of a transaction in which the right of possession and use of the User Product is transferred to the recipient in perpetuity or for a fixed term (regardless of how the transaction is characterized), the Corresponding Source conveyed under this section must be accompanied by the Installation Information. But this requirement does not apply if neither you nor any third party retains the ability to install modified object code on the User Product (for example, the work has been installed in ROM).

The requirement to provide Installation Information does not include a requirement to continue to provide support service, warranty, or updates for a work that has been modified or installed by the recipient, or for the User Product in which it has been modified or installed. Access to a network may be denied when the modification itself materially and adversely affects the operation of the network or violates the rules and protocols for communication across the network.

Corresponding Source conveyed, and Installation Information provided, in accord with this section must be in a format that is publicly documented (and with an implementation available to the public in source code form), and must require no special password or key for unpacking, reading or copying.

7. Additional Terms.

“Additional permissions” are terms that supplement the terms of this License by making exceptions from one or more of its conditions. Additional permissions that are applicable to the entire Program shall be treated as though they were included in this License, to the extent that they are valid under applicable law. If additional permissions apply only to part of the Program, that part may be used separately under those permissions, but the entire Program remains governed by this License without regard to the additional permissions.

When you convey a copy of a covered work, you may at your option remove any additional permissions from that copy, or from any part of it. (Additional permissions may be written to require their own removal in certain cases when you modify the work.) You may place additional permissions on material, added by you to a covered work, for which you have or can give appropriate copyright permission.

Notwithstanding any other provision of this License, for material you add to a covered work, you may (if authorized by the copyright holders of that material) supplement the terms of this License with terms:

- a. Disclaiming warranty or limiting liability differently from the terms of sections 15 and 16 of this License; or
- b. Requiring preservation of specified reasonable legal notices or author attributions in that material or in the Appropriate Legal Notices displayed by works containing it; or
- c. Prohibiting misrepresentation of the origin of that material, or requiring that modified versions of such material be marked in reasonable ways as different from the original version; or
- d. Limiting the use for publicity purposes of names of licensors or authors of the material; or
- e. Declining to grant rights under trademark law for use of some trade names, trademarks, or service marks; or
- f. Requiring indemnification of licensors and authors of that material by anyone who conveys the material (or modified versions of it) with contractual assumptions of liability to the recipient, for any liability that these contractual assumptions directly impose on those licensors and authors.

All other non-permissive additional terms are considered “further restrictions” within the meaning of section 10. If the Program as you received it, or any part of it, contains a notice stating that it is governed by this License along with a term that is a further restriction, you may remove that term. If a license document contains a further restriction but permits relicensing or conveying under this License, you may add to a covered work material governed by the terms of that license document, provided that the further restriction does not survive such relicensing or conveying.

If you add terms to a covered work in accord with this section, you must place, in the relevant source files, a statement of the additional terms that apply to those files, or a notice indicating where to find the applicable terms.

Additional terms, permissive or non-permissive, may be stated in the form of a separately written license, or stated as exceptions; the above requirements apply either way.

8. Termination.

You may not propagate or modify a covered work except as expressly provided under this License. Any attempt otherwise to propagate or modify it is void, and will automatically terminate your rights under this License (including any patent licenses granted under the third paragraph of section 11).

However, if you cease all violation of this License, then your license from a particular copyright holder is reinstated (a) provisionally, unless and until the copyright holder explicitly and finally terminates your license, and (b) permanently, if the copyright holder fails to notify you of the violation by some reasonable means prior to 60 days after the cessation.

Moreover, your license from a particular copyright holder is reinstated permanently if the copyright holder notifies you of the violation by some reasonable means, this is the first time you have received notice of violation of this License (for any work) from that copyright holder, and you cure the violation prior to 30 days after your receipt of the notice.

Termination of your rights under this section does not terminate the licenses of parties who have received copies or rights from you under this License. If your rights have been terminated and not permanently reinstated, you do not qualify to receive new licenses for the same material under section 10.

9. Acceptance Not Required for Having Copies.

You are not required to accept this License in order to receive or run a copy of the Program. Ancillary propagation of a covered work occurring solely as a consequence of using peer-to-peer transmission to receive a copy likewise does not require acceptance. However, nothing other than this License grants you permission to propagate or modify any covered work. These actions infringe copyright if you do not accept this License. Therefore, by modifying or propagating a covered work, you indicate your acceptance of this License to do so.

10. Automatic Licensing of Downstream Recipients.

Each time you convey a covered work, the recipient automatically receives a license from the original licensors, to run, modify and propagate that work, subject to this License. You are not responsible for enforcing compliance by third parties with this License.

An “entity transaction” is a transaction transferring control of an organization, or substantially all assets of one, or subdividing an organization, or merging organizations. If propagation of a covered work results from an entity transaction, each party to that transaction who receives a copy of the work also receives whatever licenses to the work the party’s predecessor in interest had or could give under the previous paragraph, plus a right to possession of the Corresponding Source of the work from the predecessor in interest, if the predecessor has it or can get it with reasonable efforts.

You may not impose any further restrictions on the exercise of the rights granted or affirmed under this License. For example, you may not impose a license fee, royalty, or other charge for exercise of rights granted under this License, and you may not initiate litigation (including a cross-claim or counterclaim in a lawsuit) alleging that any patent claim is infringed by making, using, selling, offering for sale, or importing the Program or any portion of it.

11. Patents.

A “contributor” is a copyright holder who authorizes use under this License of the Program or a work on which the Program is based. The work thus licensed is called the contributor’s “contributor version”.

A contributor’s “essential patent claims” are all patent claims owned or controlled by the contributor, whether already acquired or hereafter acquired, that would be infringed by some manner, permitted by this License, of making, using, or selling its contributor version, but do not include claims that would be infringed only as a consequence of further modification of the contributor version. For purposes of this definition, “control” includes the right to grant patent sublicenses in a manner consistent with the requirements of this License.

Each contributor grants you a non-exclusive, worldwide, royalty-free patent license under the contributor’s essential patent claims, to make, use, sell, offer for sale, import and otherwise run, modify and propagate the contents of its contributor version.

In the following three paragraphs, a “patent license” is any express agreement or commitment, however denominated, not to enforce a patent (such as an express permission to practice a patent or covenant not to sue for patent infringement). To “grant” such a patent license to a party means to make such an agreement or commitment not to enforce a patent against the party.

If you convey a covered work, knowingly relying on a patent license, and the Corresponding Source of the work is not available for anyone to copy, free of charge and under the terms of this License, through a publicly available network server or other readily accessible means, then you must either (1) cause the Corresponding Source to be so available, or (2) arrange to

deprive yourself of the benefit of the patent license for this particular work, or (3) arrange, in a manner consistent with the requirements of this License, to extend the patent license to downstream recipients. “Knowingly relying” means you have actual knowledge that, but for the patent license, your conveying the covered work in a country, or your recipient’s use of the covered work in a country, would infringe one or more identifiable patents in that country that you have reason to believe are valid.

If, pursuant to or in connection with a single transaction or arrangement, you convey, or propagate by procuring conveyance of, a covered work, and grant a patent license to some of the parties receiving the covered work authorizing them to use, propagate, modify or convey a specific copy of the covered work, then the patent license you grant is automatically extended to all recipients of the covered work and works based on it.

A patent license is “discriminatory” if it does not include within the scope of its coverage, prohibits the exercise of, or is conditioned on the non-exercise of one or more of the rights that are specifically granted under this License. You may not convey a covered work if you are a party to an arrangement with a third party that is in the business of distributing software, under which you make payment to the third party based on the extent of your activity of conveying the work, and under which the third party grants, to any of the parties who would receive the covered work from you, a discriminatory patent license (a) in connection with copies of the covered work conveyed by you (or copies made from those copies), or (b) primarily for and in connection with specific products or compilations that contain the covered work, unless you entered into that arrangement, or that patent license was granted, prior to 28 March 2007.

Nothing in this License shall be construed as excluding or limiting any implied license or other defenses to infringement that may otherwise be available to you under applicable patent law.

12. No Surrender of Others’ Freedom.

If conditions are imposed on you (whether by court order, agreement or otherwise) that contradict the conditions of this License, they do not excuse you from the conditions of this License. If you cannot convey a covered work so as to satisfy simultaneously your obligations under this License and any other pertinent obligations, then as a consequence you may not convey it at all. For example, if you agree to terms that obligate you to collect a royalty for further conveying from those to whom you convey the Program, the only way you could satisfy both those terms and this License would be to refrain entirely from conveying the Program.

13. Use with the GNU Affero General Public License.

Notwithstanding any other provision of this License, you have permission to link or combine any covered work with a work licensed under version 3 of the GNU Affero General Public License into a single combined work, and to convey the resulting work. The terms of this License will continue to apply to the part which is the covered work, but the special requirements of the GNU Affero General Public License, section 13, concerning interaction through a network will apply to the combination as such.

14. Revised Versions of this License.

The Free Software Foundation may publish revised and/or new versions of the GNU General Public License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns.

Each version is given a distinguishing version number. If the Program specifies that a certain numbered version of the GNU General Public License “or any later version” applies to it, you have the option of following the terms and conditions either of that numbered version or of any later version published by the Free Software Foundation. If the Program does not specify a version number of the GNU General Public License, you may choose any

version ever published by the Free Software Foundation.

If the Program specifies that a proxy can decide which future versions of the GNU General Public License can be used, that proxy's public statement of acceptance of a version permanently authorizes you to choose that version for the Program.

Later license versions may give you additional or different permissions. However, no additional obligations are imposed on any author or copyright holder as a result of your choosing to follow a later version.

15. Disclaimer of Warranty.

THERE IS NO WARRANTY FOR THE PROGRAM, TO THE EXTENT PERMITTED BY APPLICABLE LAW. EXCEPT WHEN OTHERWISE STATED IN WRITING THE COPYRIGHT HOLDERS AND/OR OTHER PARTIES PROVIDE THE PROGRAM "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE PROGRAM IS WITH YOU. SHOULD THE PROGRAM PROVE DEFECTIVE, YOU ASSUME THE COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION.

16. Limitation of Liability.

IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MODIFIES AND/OR CONVEYS THE PROGRAM AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY GENERAL, SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE THE PROGRAM (INCLUDING BUT NOT LIMITED TO LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OR THIRD PARTIES OR A FAILURE OF THE PROGRAM TO OPERATE WITH ANY OTHER PROGRAMS), EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

17. Interpretation of Sections 15 and 16.

If the disclaimer of warranty and limitation of liability provided above cannot be given local legal effect according to their terms, reviewing courts shall apply local law that most closely approximates an absolute waiver of all civil liability in connection with the Program, unless a warranty or assumption of liability accompanies a copy of the Program in return for a fee.

END OF TERMS AND CONDITIONS

How to Apply These Terms to Your New Programs

If you develop a new program, and you want it to be of the greatest possible use to the public, the best way to achieve this is to make it free software which everyone can redistribute and change under these terms.

To do so, attach the following notices to the program. It is safest to attach them to the start of each source file to most effectively state the exclusion of warranty; and each file should have at least the "copyright" line and a pointer to where the full notice is found.

one line to give the program's name and a brief idea of what it does.
Copyright (C) year name of author

This program is free software: you can redistribute it and/or modify it under the terms of the GNU General Public License as published by the Free Software Foundation, either version 3 of the License, or (at your option) any later version.

This program is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License for more details.

You should have received a copy of the GNU General Public License along with this program. If not, see <http://www.gnu.org/licenses/>.

Also add information on how to contact you by electronic and paper mail.

If the program does terminal interaction, make it output a short notice like this when it starts in an interactive mode:

```
program Copyright (C) year name of author
This program comes with ABSOLUTELY NO WARRANTY; for details type 'show w'.
This is free software, and you are welcome to redistribute it
under certain conditions; type 'show c' for details.
```

The hypothetical commands 'show w' and 'show c' should show the appropriate parts of the General Public License. Of course, your program's commands might be different; for a GUI interface, you would use an "about box".

You should also get your employer (if you work as a programmer) or school, if any, to sign a "copyright disclaimer" for the program, if necessary. For more information on this, and how to apply and follow the GNU GPL, see <http://www.gnu.org/licenses/>.

The GNU General Public License does not permit incorporating your program into proprietary programs. If your program is a subroutine library, you may consider it more useful to permit linking proprietary applications with the library. If this is what you want to do, use the GNU Lesser General Public License instead of this License. But first, please read <http://www.gnu.org/philosophy/why-not-lgpl.html>.

Manuals

Manuals for LilyPond 2.21.0

Introduction

- [Text input], page 29: LilyPond is a **text-based** music engraver. Read this first!
- Section “Learning” in *Learning Manual*: a “must-read” gentle introduction to LilyPond. ([Learning], page 67)
- Section “Glossary” in *Music Glossary*: (*optional reading*) musical terms and translations. ([Glossary], page 68)
- Section “Essay” in *Essay*: (*optional reading*) background information about computer engraving. ([Essay], page 68)

Regular use

- Section “Notation” in *Notation Reference*: syntax reference. ([Notation], page 69)
- Section “Usage” in *Application Usage*: running the programs. ([Usage], page 69)
- Section “Snippets” in *Snippets*: short tricks and tips. ([Snippets], page 69)

Infrequent Use

- [FAQ], page 70: Frequently Asked Questions.
- <undefined> [Top], page <undefined>: this document. ([Web], page 70)
- Section “Changes” in *Changes*: what’s new? ([Changes], page 71)
- Section “Extending” in *Extending*: fancy tweaks. ([Extending], page 71)
- Section “Internals” in *Internals Reference*: tweaks reference. ([Internals], page 71)

Other material

- [All], page 95: previous stable versions and current as a compressed archive.
- [Translated], page 72: translation status for non-English readers.
- LilyPond Snippet Repository (<http://lsr.di.unimi.it>): user-created examples, hints and tips.
- Video Tutorials (<http://bit.ly/LilyPondBeginners>): Ben Lemon, a LilyPond user, has created a range of video tutorials on his blog and which are aimed at new users.
- [Development], page 110: manuals for the unstable version.
- [FDL], page 96: these manuals are published under the GNU Free Documentation License.

Manual formats

The LilyPond manuals generally come in three formats: split HTML, big HTML and PDF. Split HTML is good for reading online. Big HTML (and some of these can be very big) contains the whole manual in a single page. PDF is available for downloading and using offline. To get to these 3 formats, follow the links that read **details of** and then the manual name.

Learning

Learning manual

This book explains how to begin learning LilyPond, as well as explaining some key concepts in easy terms. You should read these chapters in a linear fashion.

There is a paragraph **See also** at the end of each section, which contains cross-references to other sections: you should not follow these cross-references at first reading. When you have read all of the manual, you may want to read some sections again and follow those cross-references for more information.

Read it

- Learning (split HTML) (`../learning/index.html`) – the manual is split between many HTML pages.
(small download for each page)
- Learning (big HTML) (`../learning-big-page.html`) – read this manual as one huge HTML page.
(large single download, 3 MB)
- learning.pdf (`../learning.pdf`) – download as a PDF file.
(large single download, 5 MB)

Glossary

Glossary

This explains musical terms, and includes translations to various languages. If you are not familiar with music notation or music terminology (especially if you are a non-native English speaker), it is highly advisable to consult the glossary.

Read it

- Music glossary (split HTML) (`../music-glossary/index.html`) – the manual is split between many HTML pages.
(small download for each page)
- Music glossary (big HTML) (`../music-glossary-big-page.html`) – read this manual as one huge HTML page.
(large single download, 1 MB)
- music-glossary.pdf (`../music-glossary.pdf`) – download as a PDF file.
(large single download, 1.5 MB)

Essay

Essay

This book gives a brief history of music typography, followed by an examination of LilyPond's engraving techniques. A comparison between LilyPond and other music engraving systems is given.

Note: the detailed typographical examples are easier to analyze in the PDF version due to its higher resolution.

Read it

- Essay (split HTML) (`../essay/index.html`) – the manual is split between many HTML pages.
(small download for each page)
- Essay (big HTML) (`../essay-big-page.html`) – read this manual as one huge HTML page.
(large single download, 1 MB)

- `essay.pdf` (`../essay.pdf`) – download as a PDF file.
(*large single download, 2 MB*)

Notation

Notation reference

This book explains all the LilyPond commands which produce notation.

Note: the Notation reference assumes that the reader knows basic material covered in the Learning manual and is familiar with the English musical terms presented in the glossary.

Read it

- Notation (split HTML) (`../notation/index.html`) – the manual is split between many HTML pages.
(*small download for each page*)
- Notation (big HTML) (`../notation-big-page.html`) – read this manual as one huge HTML page.
(*large single download, 9 MB*)
- `notation.pdf` (`../notation.pdf`) – download as a PDF file.
(*large single download, 35 MB*)

Usage

Usage manual

This book explains how to execute the programs, how to integrate LilyPond notation with other programs, and suggests “best practices” for efficient use. It is recommended reading before attempting any large projects.

Read it

- Usage (split HTML) (`../usage/index.html`) – the manual is split between many HTML pages.
(*small download for each page*)
- Usage (big HTML) (`../usage-big-page.html`) – read this manual as one huge HTML page.
(*large single download, 400 KB*)
- `usage.pdf` (`../usage.pdf`) – download as a PDF file.
(*large single download, 650 KB*)

Snippets

Snippets

This shows a selected set of LilyPond snippets from the LilyPond Snippet Repository (<http://lsr.di.unimi.it>) (LSR). All the snippets are in the public domain.

Please note that this document is not an exact subset of LSR. LSR is running a stable LilyPond version, so any snippet which demonstrates new features of a development version must be added separately. These are stored in `Documentation/snippets/new/` in the LilyPond source tree.

The list of snippets for each subsection of the Notation are also linked from the **See also** portion.

Read it

- Snippets (split HTML) (`../snippets/index.html`) – the manual is split between many HTML pages.
(small download for each page)
- Snippets (big HTML) (`../snippets-big-page.html`) – read this manual as one huge HTML page.
(large single download, 1.5 MB)
- snippets.pdf (`../snippets.pdf`) – download as a PDF file.
(large single download, 12.5 MB)

FAQ

Introductory questions

Where are the graphical canvas, menus, and toolbars?

LilyPond requires you to write music as text. Please read about our [Text input], page 29.

There's a lot of documentation! Do I need to read it?

You need to read the [Learning], page 67. As for the rest of documentation, you only need to read the sections which discuss the notation that you wish to create.

That's still a lot of reading! Is it worth it?

Please decide for yourself; the reasons why you might want to use LilyPond are given in the [Introduction], page 3.

Usage questions

Something isn't working! How do I fix it?

This is explained in Section “Troubleshooting” in *Application Usage*.

Why do you change the syntax?

This is explained in Section “Why does the syntax change?” in *Application Usage*.

Web

Web

This manual supplies general information about LilyPond. It also contains information about various community forums, bug reporting, and development.

Read it

Latest manual

[<undefined> \[Top\]](#), page [<undefined>](#),

Web manual in 2.19.65

- Web (split HTML) (`../web/index.html`) – the manual is split between many HTML pages.
(small download for each page)

- Web (big HTML) (`../web-big-page.html`) – read this manual as one huge HTML page.
(*large single download, 2.5 MB*)
- web.pdf (`../web.pdf`) – download as a PDF file.
(*large single download, 3.5 MB*)

Changes

Changes

This is a summary of important changes and new features in LilyPond since the previous stable version.

Read it

- Changes (split HTML) (`../changes/index.html`) – the manual is split between many HTML pages.
(*small download for each page*)
- Changes (big HTML) (`../changes-big-page.html`) – read this manual as one huge HTML page.
(*large single download, 90 KB*)
- changes.pdf (`../changes.pdf`) – download as a PDF file.
(*large single download, 80 KB*)

Extending

Extending LilyPond

This manual explains how to write extensions to LilyPond.

Read it

- Extending (split HTML) (`../extending/index.html`) – the manual is split between many HTML pages.
(*small download for each page*)
- Extending (big HTML) (`../extending-big-page.html`) – read this manual as one huge HTML page.
(*large single download, 300 KB*)
- extending.pdf (`../extending.pdf`) – download as a PDF file.
(*large single download, 500 KB*)

Internals

Internals reference

This is a set of heavily cross linked pages which document the nitty-gritty details of each and every LilyPond class, object, and function. It is produced directly from the formatting definitions in the source code.

Almost all formatting functionality that is used internally is available directly to the user. For example, most variables that control thickness values, distances, etc., can be changed in input files. There are a huge number of formatting options, and all of them are described in this document. Each section of the Notation Reference has a **See also** subsection, which refers to the generated documentation.

Read it

- Internals (split HTML) (`../internals/index.html`) – the manual is split between many HTML pages.
(small download for each page)
- Internals (big HTML) (`../internals-big-page.html`) – read this manual as one huge HTML page.
(large single download, 3 MB)
- `internals.pdf` (`../internals.pdf`) – download as a PDF file.
(large single download, 4 MB)

Translated

Translations status

Last updated Sat Jun 24 12:50:41 UTC 2017

LilyPond Changes	es	fr	it		
Section titles (2784)	Francisco Vila	Jean-Charles Malahieude	Federico Bruni		
	translated		translated		
	up to date		up to date		
		translated			
		up to date			
LilyPond — \TITLE\ (1139)	Francisco Vila	Jean-Charles Malahieude	Federico Bruni		
	translated		translated		
	up to date		up to date		
		translated			
		up to date			
Essay on au- tomated music engraving	de	es	fr	hu	it
Section titles (92)	Till Paala	Francisco Vila	Jean-Charles Malahieude	Hegy Tamás Harmath Dénes	Tommaso Gordini
	translated	translated			Federico Bruni
	partially up to date	up to date	translated	translated	
			up to date	up to date	translated
					up to date

LilyPond \TITLE\ (1139)	—	Till Paala translated up to date	Francisco Vila translated up to date	Jean-Charles Malahieude translated up to date	Hegyi Tamás Harmath Dénes translated partially up to date	Tommaso Gordini Federico Bruni translated up to date
1 Music engrav- ing (5315)		Till Paala translated partially up to date	Francisco Vila translated up to date	Jean-Charles Malahieude John Mandereau Gauvain Pocentek translated up to date	Hegyi Tamás Harmath Dénes translated partially up to date	Tommaso Gordini Federico Bruni translated up to date
2 Literature list (382)		Till Paala translated partially up to date	Francisco Vila translated up to date	Jean-Jacques Gerbaud Valentin Villenave Jean- Charles Malahieude partially translated (93 %) up to date	Hegyi Tamás Harmath Dénes translated up to date	Tommaso Gordini Federico Bruni translated up to date
A GNU Free Documentation License (3724)		Till Paala not translated up to date	Francisco Vila not translated up to date	Jean-Charles Malahieude not translated up to date	Hegyi Tamás Harmath Dénes not translated up to date	Tommaso Gordini Federico Bruni not translated up to date

Extending LilyPond	de	es	fr
Section titles (107)	Till Paala translated partially up to date	Francisco Vila translated up to date	Jean-Charles Malahieude translated up to date
LilyPond — \TITLE\ (1139)	Till Paala translated up to date	Francisco Vila translated up to date	Jean-Charles Malahieude translated up to date
1 Scheme tutorial (6403)	Till Paala partially translated (54 %) partially up to date	Francisco Vila translated up to date	Jean-Charles Malahieude translated up to date
2 Interfaces for pro- grammers (5752)	Till Paala translated partially up to date	Francisco Vila translated up to date	Valentin Villenave Jean-Charles Malahieude Gilles Thibault translated
A GNU Free Documen- tation License (3724)	Till Paala not translated up to date	Francisco Vila not translated up to date	Jean-Charles Malahieude not translated up to date

	ca	cs	de	es	fr	hu	it	ja	nl
LilyPond Learning Manual									
Section titles (124)	Walter Garcia-Fontes	Pavel Fric	Till Paala Michael	Francisco Vila	John Mandereau	Harmath Dénes	Federico Bruni	Masamichi Hosoda	Ian Nieuwenhuizen
	Walter Garcia-Fontes	translated	German	translated	Jean-Charles Malahieude	translated	Luca Rossetto Casel	Yoshiki Sawada	translated
		partially up to date	translated up to date			partially up to date		translated	translated
	translated		up to date						partially up to date
	partially up to date				up to date		up to date	up to date	up to date
LilyPond — \TLE\ (1139)	Walter Garcia-Fontes	Pavel Fric	Till Paala Michael	Francisco Vila	John Mandereau	Harmath Dénes	Federico Bruni	Masamichi Hosoda	Ian Nieuwenhuizen
		translated	German	translated	Jean-Charles Malahieude	translated	Luca Rossetto Casel	Yoshiki Sawada	translated
	translated	partially up to date	translated up to date			partially up to date		translated	translated
	up to date		up to date						up to date
					up to date		up to date	up to date	up to date

1	Walter	Pavel	Till	Francisco	Nicolas	Harmath	Federico	Masamichi	Ian
Tutorial	Garcia-	Fric	Paala	Vila	Grand-	Dénes	Bruni	Hosoda	Nieuwen-
(2499)	Fontes		Reinhold		claude				huizen
		partially	Kain-	translated	Ludovic	translated	Luca	Yoshiki	
		trans-	hofer		Sar-		Ros-	Sawada	
		lated	Michael		dain		setto		
	translate	(50 %)	Ger-	up to	Gauvain	partially	Casel		partially
			dau	date	Pocen-	up to		translated	trans-
		partially			tek	date	translated		lated
	partially	up to	Hajo						(50 %)
	up to	date	Bäß		Jean-			up to	
	date				Charles		up to	date	partially
					Malahieude		date		up to
			translated						date
				up to					
			date		Valentin				
					Vil-				
					lenave				
					John				
					Man-				
					dereau				
					translated				
					up to				
					date				

2 Common notation (4421)	Walter Garcia- Fontes partially up to date	Pavel Fric partially translated (37 %)	??? Michael Ger- dau partially up to date	Francisco Vila translated up to date	Nicolas Grand- claude Ludovic Sar- dain Gauvain Pocen- tek J.- Charles Malahieude Valentin Vil- lenave John Man- dereau translated up to date	Harmath Dénes translated partially up to date	Federico Bruni Luca Ros- setto Casel translated up to date	Masamichi Hosoda Yoshiki Sawada translated partially up to date	Jan Nieuwen- huizen Yoshiki Sawada partially translated (37 %) partially up to date
3 Funda- mental concepts (11240)	Walter Garcia- Fontes translated partially up to date	Pavel Fric translated partially up to date	Till Paala Reinhold hofer Michael Ger- dau translated partially up to date	Francisco Vila translated up to date	Valentin Vil- lenave Jean- Charles Malahieude John Man- dereau translated up to date	Griechisch Erika Harmath Dénes translated partially up to date	Federico Bruni Luca Ros- setto Casel translated up to date	Yoshiki Sawada translated partially up to date	Jan Nieuwen- huizen translated translated partially up to date

B GNU Free Docu- men- tation License (3724)	Walter Garcia- Fontes Walter Garcia- Fontes not trans- lated up to date not trans- lated up to date	Pavel Fric not trans- lated up to date not trans- lated up to date	Till Paala Michael Ger- dau not trans- lated up to date	Francisco Vila not trans- lated up to date	John Man- dereau Jean- Charles Malahieude not trans- lated up to date	Harmath Dénes not trans- lated up to date	Federico Bruni Luca Ros- setto Casel not trans- lated up to date	Masamichi Hosoda Yoshiki Sawada not trans- lated up to date	Ian Nieuwen- huizen not trans- lated up to date
---	--	---	--	--	---	---	--	---	--

**LilyPond
Notation
Reference**

Section titles
(326)

	ca	de	es	fr	it	ja
Walter Garcia- Fontes Walter Garcia- Fontes		Till Paala translated partially up to date	Francisco Vila translated up to date	John Man- dereau Jean- Charles Malahieude translated up to date	Federico Bruni translated up to date	Yoshiki Sawada translated partially up to date

LilyPond
\TITLE\
(1139)

Walter Garcia- Fontes	Till Paala translated up to date	Francisco Vila translated up to date	John Man- dereau Jean- Charles Malahieude translated up to date	Federico Bruni translated up to date	Yoshiki Sawada translated up to date
-----------------------------	---	--	--	--	--

1 Musical notation (91)	Walter Garcia-Fontes	Till Paala translated	Francisco Vila translated	John Mandereau Jean-Charles Malahieude	Federico Bruni translated	Yoshiki Sawada translated
	translated	up to date	up to date	translated	up to date	up to date
	up to date			up to date		
1.1 Pitches (5413)	Walter Garcia-Fontes	Till Paala translated	Francisco Vila translated	Frédéric Chiasson Jean-Charles Malahieude	Federico Bruni Luca Rossetto Casel	Yoshiki Sawada translated
	translated	partially up to date	up to date	Valentin Villenave	translated	partially up to date
	partially up to date			Jean-Charles Malahieude	up to date	
				translated		
				up to date		

1.2 Rhythms (6853)	Walter Garcia- Fontes	Till Paala translated	Francisco Vila translated	Frédéric Chiasson Jean- Charles Malahieude	Federico Bruni Luca Rossetto Casel	Yoshiki Sawada translated
	translated	partially up to date	up to date	to Valentin Villenave	translated	partially up to date
	partially up to date			François Martin	up to date	
				Xavier Scheuer		
				translated		
				up to date		
1.3 Expres- sive marks (1819)	Walter Garcia- Fontes	Till Paala translated	Francisco Vila translated	Valentin Villenave Jean- Charles Malahieude	Federico Bruni Luca Rossetto Casel	Yoshiki Sawada translated
	translated	partially up to date	up to date	to Jean- Charles Malahieude	translated	partially up to date
	partially up to date			John Man- dereau	up to date	
				translated		
				up to date		

1.4 Repeats (1288)	Walter Garcia- Fontes translated up to date	Till Paala translated partially up to date	Francisco Vila translated up to date	Valentin Villenave Jean- Charles Malahieude Jean- Charles Malahieude John Man- dereau translated	Federico Bruni Luca Rossetto Casel translated up to date	Yoshiki Sawada translated partially up to date
1.5 Simulta- neous notes (2979)	Walter Garcia- Fontes translated partially up to date	Till Paala translated partially up to date	Francisco Vila translated partially up to date	Frédéric Chiasson Valentin Villenave Jean- Charles Malahieude Jean- Charles Malahieude John Man- dereau translated	Federico Bruni Luca Rossetto Casel translated partially up to date	Yoshiki Sawada translated partially up to date
				up to date		

1.6 Staff notation (2554)	Walter Garcia-Fontes	Till Paala translated	Francisco Vila translated	Valentin Villenave Jean-Charles Malahieude	Federico Bruni translated	Yoshiki Sawada translated
	translated	partially up to date	up to date	John Man-dereau translated	up to date	partially up to date
	partially up to date					
1.7 Editorial annotations (1481)	Walter Garcia-Fontes	Till Paala translated	Francisco Vila translated	Jean-Charles Malahieude	Federico Bruni translated	Yoshiki Sawada translated
	not translated	partially up to date	up to date	translated	translated	partially up to date
	up to date			up to date	up to date	
1.8 Text (2754)	Walter Garcia-Fontes	Till Paala translated	Francisco Vila translated	Jean-Charles Malahieude	Federico Bruni translated	Masamichi Hosoda Yoshiki Sawada translated
	not translated	partially up to date	up to date	Valentin Villenave	translated	translated
	up to date			John Man-dereau translated	up to date	partially up to date
				up to date		

2 Specialist notation (81)	Walter Garcia-Fontes Walter Garcia-Fontes	Till Paala translated up to date	Francisco Vila translated up to date	John Mandereau Jean-Charles Malahieude translated	Federico Bruni translated up to date	Yoshiki Sawada translated up to date
	partially translated (2 %)			up to date		
	up to date					
2.1 Vocal music (4977)	Walter Garcia-Fontes Walter Garcia-Fontes	Till Paala translated partially up to date	Francisco Vila translated up to date	Valentin Villenave Jean-Charles Malahieude Jean-Jacques Gerbaud translated	Federico Bruni translated up to date	Yoshiki Sawada translated partially up to date
	not translated					
	up to date					
				up to date		
2.2 Keyboard and other multi-staff instruments (904)	Walter Garcia-Fontes Walter Garcia-Fontes	Till Paala translated partially up to date	Francisco Vila translated up to date	Valentin Villenave Jean-Charles Malahieude Jean-Charles Malahieude	Federico Bruni not translated up to date	Yoshiki Sawada translated partially up to date
	not translated					
	up to date			John Mandereau translated		
				up to date		

2.3 Unfretted string instruments (279)	Walter Garcia-Fontes Walter Garcia-Fontes	Till Paala translated partially up to date	Francisco Vila translated up to date	Valentin Villenave Matthieu Jacquot Jean-Charles Malahieude	Federico Bruni not translated up to date	Yoshiki Sawada translated partially up to date
	not translated up to date			John Mandereau translated		
				up to date		
2.4 Fretted string instruments (2821)	Walter Garcia-Fontes Walter Garcia-Fontes	Till Paala translated partially up to date	Francisco Vila translated up to date	Matthieu Jacquot Jean-Charles Malahieude translated	Federico Bruni not translated up to date	Yoshiki Sawada translated partially up to date
	not translated up to date			up to date		
2.5 Percussion (799)	Walter Garcia-Fontes Walter Garcia-Fontes	Till Paala translated partially up to date	Francisco Vila translated up to date	Valentin Villenave Jean-Charles Malahieude John Mandereau translated	Federico Bruni not translated up to date	Yoshiki Sawada translated partially up to date
	not translated up to date			up to date		

2.6 Wind instruments (324)	Walter Garcia-Fontes Walter Garcia-Fontes	Till Paala translated partially up to date	Francisco Vila translated up to date	Valentin Villenave Jean-Charles Malahieude Jean-Charles Malahieude	Federico Bruni not translated up to date	Yoshiki Sawada translated partially up to date
	not translated up to date			John Mandereau translated		
				up to date		
2.7 Chord notation (1975)	Walter Garcia-Fontes Walter Garcia-Fontes	Till Paala translated partially up to date	Francisco Vila translated up to date	Valentin Villenave Jean-Charles Malahieude Jean-Charles Malahieude	Federico Bruni not translated up to date	Yoshiki Sawada translated partially up to date
	not translated up to date			John Mandereau translated		
				up to date		

2.8 Contemporary music (475)	Walter Garcia-Fontes Walter Garcia-Fontes	Till Paala translated up to date	Francisco Vila translated up to date	Jean-Charles Malahieude translated up to date	Federico Bruni not translated up to date	Yoshiki Sawada translated up to date
	not translated up to date			up to date		
2.9 Ancient notation (5518)	Walter Garcia-Fontes Walter Garcia-Fontes	Till Paala translated partially up to date	Francisco Vila translated up to date	Jean-Charles Malahieude translated up to date	Federico Bruni not translated up to date	Yoshiki Sawada not translated up to date
	not translated up to date			up to date		
2.10 World music (1446)	Walter Garcia-Fontes Walter Garcia-Fontes	Till Paala translated partially up to date	Francisco Vila translated up to date	Jean-Jacques Gerbaud Valentin Villenave Jean-Charles Malahieude translated up to date	Federico Bruni translated up to date	Yoshiki Sawada translated partially up to date
	not translated up to date			up to date		

3 General input and output (12853)	Walter Garcia-Fontes Walter Garcia-Fontes	Till Paala partially translated (94 %)	Francisco Vila translated	Jean-Charles Malahieude Valentin Villenave	Federico Bruni translated	Yoshiki Sawada partially translated (95 %)
		partially up to date	up to date	translated	up to date	partially up to date
	not translated			up to date		
	up to date					
4 Spacing issues (10982)	Walter Garcia-Fontes Walter Garcia-Fontes	Till Paala translated partially up to date	Francisco Vila translated	Frédéric Chiasson Jean-Charles Malahieude	Federico Bruni translated	Yoshiki Sawada translated partially up to date
		partially up to date	up to date	translated	up to date	partially up to date
	not translated			up to date		
	up to date					
5 Changing defaults (17050)	Walter Garcia-Fontes Walter Garcia-Fontes	Till Paala partially translated (85 %)	Francisco Vila translated	Valentin Villenave Jean-Charles Malahieude	Federico Bruni translated	Yoshiki Sawada partially translated (92 %)
		partially up to date	up to date	Gilles Thibault	up to date	partially up to date
	not translated			translated		
	up to date			up to date		

A Notation manual tables (3079)	Walter Garcia-Fontes Walter Garcia-Fontes	Till Paala translated partially up to date	Francisco Vila translated up to date	Frédéric Chiasson Jean-Charles Malahieude translated	Federico Bruni translated up to date	Yoshiki Sawada not translated up to date
	not translated up to date			up to date		
B Cheat sheet (252)	Walter Garcia-Fontes Walter Garcia-Fontes	Till Paala translated partially up to date	Francisco Vila translated up to date	Valentin Villenave Jean-Charles Malahieude translated	Federico Bruni translated up to date	Yoshiki Sawada translated partially up to date
	not translated up to date			up to date		
C GNU Free Documentation License (3724)	Walter Garcia-Fontes Walter Garcia-Fontes	Till Paala not translated up to date	Francisco Vila not translated up to date	John Mandereau Jean-Charles Malahieude not translated	Federico Bruni not translated up to date	Yoshiki Sawada not translated up to date
	not translated up to date			up to date		

	ca	de	es	fr	hu	it	ja
LilyPond Application Usage							
Section titles (135)	Walter Garcia-Fontes	Till Paala translated	Francisco Vila translated	John Mandereau Jean-Charles Malahieude	Harmath Dénes translated	Federico Bruni Luca Rossetto Casel	Masamichi Hosoda Yoshiki Sawada translated
	translated up to date	partially up to date	up to date	translated	partially up to date	translated	up to date
	partially up to date			up to date		up to date	
LilyPond — \TITLE\ (1139)	Walter Garcia-Fontes	Till Paala translated	Francisco Vila translated	John Mandereau Jean-Charles Malahieude	Harmath Dénes translated	Federico Bruni Luca Rossetto Casel	Masamichi Hosoda Yoshiki Sawada translated
	translated up to date	up to date	up to date	translated	partially up to date	translated	up to date
	up to date			up to date		up to date	
1 Running lilypond (5469)	Walter Garcia-Fontes	Reinhold Kainhofer Till Paala	Francisco Vila translated	Jean-Charles Malahieude	Harmath Dénes partially translated (91%)	Federico Bruni Luca Rossetto Casel	Masamichi Hosoda Yoshiki Sawada translated
	partially translated (95%)	Till Paala partially translated (95%)	up to date	translated	partially up to date	translated	partially up to date
	partially up to date	partially up to date		up to date		up to date	
		partially up to date					

5 Suggestions for writing files (2793)	Walter Garcia-Fontes translated partially up to date partially up to date	Till Paala translated partially up to date	Francisco Vila translated up to date	Ludovic Sardain Jean-Charles Malahieude Jean-Yves Baudais Valentin Villenave John Mandereau translated up to date	Harmath Dénes not translated up to date up to date	Federico Bruni Luca Rossetto Casel translated up to date up to date	Yoshiki Sawada translated partially up to date
A GNU Free Documentation License (3724)	Walter Garcia-Fontes not translated up to date	Till Paala not translated up to date	Francisco Vila not translated up to date	John Mandereau Jean-Charles Malahieude not translated up to date	Harmath Dénes not translated up to date	Federico Bruni Luca Rossetto Casel not translated up to date	Masamichi Hosoda Yoshiki Sawada not translated up to date

**LilyPond
– Music
notation
for
everyone**

	ca	cs	de	es	fr	hu	it	ja	nl	zh
Section titles (760)	Walter Garcia-Fontes	Pavel Fric	Till Paala Michael Ger-dau	Francisco Vila translated	John Man-dereau	Harmath Dénes	Federico Bruni Luca Ros-setto Casel	Masamichi Hosoda Yoshiki Sawada Yoshinobu Ishizaki	Jan Nieuwenhuizen Tineke Munnik	Ben Luo Anthony Fok
	up to date	partially translated up to date	up to date	translated	up to date	translated	partially translated up to date	translated	translated	partially up to date

	ca	cs	de	es	fr	hu	it	ja	nl	zh
LilyPond — \TILE\ (1139)	Walter Garcia-Fontes	Pavel Fric	Till Paala Michael Ger-dau	Francisco Vila translated	John Man-dereau	Harmath Dénes	Federico Bruni Luca Ros-setto Casel	Masamichi Hosoda Yoshiki Sawada Yoshinobu Ishizaki	Jan Nieuwenhuizen Tineke Munnik	Ben Luo Anthony Fok
	up to date	partially translated up to date	up to date	translated	up to date	translated	partially translated up to date	translated	translated	up to date

Introduction (5793)	Walter Garcia- Fontes	Pavel Fric	Till Paala Michael	Francisco Vila	Gauvain Pocen- tek	Harmath Dénes	Federico Bruni	Masamichi Hosoda	Jan Nieuwen- huizen	Ben Luo Anthony Fok
			translated Ger- dau	translated	Jean- Charles Malahieude	translated partially up to date	Luca Ros- setto Casel	Yoshiki Sawada Yoshinobu Ishizaki	Tineke de Munnik	translated partially up to date
	partially up to date		partially up to date		Jean- Charles Malahieude		up to date		partially up to date	partially up to date
					translated					
					up to date					
Download (1158)	Walter Garcia- Fontes	Pavel Fric	Till Paala Michael	Francisco Vila	Jean- Charles Malahieude	Harmath Dénes	Federico Bruni	Masamichi Hosoda	Jan Nieuwen- huizen	Ben Luo Anthony Fok
			translated Ger- dau	translated	Jean- Charles Malahieude	translated partially up to date	Luca Ros- setto Casel	Yoshiki Sawada	Tineke de Munnik	translated partially up to date
	partially up to date		partially up to date		Jean- Charles Malahieude		up to date	up to date	translated partially up to date	partially up to date
					translated					
					up to date					

Manuals (1314)	Walter Garcia- Fontes	Pavel Fric	Till Paala Michael	Francisco Vila	John Man- dereau	Harmath Dénes	Federico Bruni	Masamic Hosoda	Jan Nieuwen- huizen	Ben Luo
		translated	Ger- dau	translated		translated	Luca Ros- setto	Yoshiki Sawada		Anthony Fok
	partially translated up to date	partially translated up to date	up to date	up to date	translated	partially translated up to date	translated	translated	Tineke de Munnik	translated
	partially up to date	up to date	up to date	up to date	up to date	up to date	up to date	up to date	translated up to date	partially up to date
A GNU Free Doc- umen- tation License (3724)	Walter Garcia- Fontes	Pavel Fric	Till Paala Michael	Francisco Vila	John Man- dereau	Harmath Dénes	Federico Bruni	Masamic Hosoda	Jan Nieuwen- huizen	Ben Luo
		not trans- lated	Ger- dau	not trans- lated	Jean- Charles Malahieude	not trans- lated	Luca Ros- setto Casel	Yoshiki Sawada	Tineke de Munnik	Anthony Fok
	not trans- lated	up to date	not trans- lated	up to date	not trans- lated	up to date	not trans- lated	not trans- lated	not trans- lated	not trans- lated
	up to date	up to date	up to date	up to date	up to date	up to date	up to date	up to date	up to date	up to date
Community (2449)	Walter Garcia- Fontes	Pavel Fric	Till Paala Michael	Francisco Vila	Jean- Charles Malahieude	Harmath Dénes	Federico Bruni	Masamic Hosoda	Jan Nieuwen- huizen	Ben Luo
		partially trans- lated	Ger- dau	translated	John Man- dereau	partially trans- lated	Luca Ros- setto Casel	Yoshiki Sawada	Tineke de Munnik	Anthony Fok
	partially translated (92%)	partially translated (92%)	up to date	up to date	up to date	partially translated (92%)	translated	translated	translated	partially translated (95%)
	partially up to date	partially up to date	partially up to date	partially up to date	partially up to date	partially up to date	up to date	up to date	partially trans- lated	partially up to date
	up to date	up to date	up to date	up to date	up to date	up to date	up to date	up to date	up to date	up to date

Downloadable versions

Downloadable tarballs only available at <http://lilypond.org>

Previous stable versions

- LilyPond 2.16 Documentation (<http://lilypond.org/doc/v2.16/Documentation/web/manuals>)
- LilyPond 2.14 Documentation (<http://lilypond.org/doc/v2.14/Documentation/web/manuals>)
- LilyPond 2.12 Documentation (<http://lilypond.org/doc/v2.12/Documentation/>)
- LilyPond 2.10 Documentation (<http://lilypond.org/doc/v2.10/Documentation/>)
- LilyPond 2.8 Documentation (<http://lilypond.org/doc/v2.8/Documentation/>)
- LilyPond 2.6 Documentation (<http://lilypond.org/doc/v2.6/Documentation/>)
- LilyPond 2.4 Documentation (<http://lilypond.org/doc/v2.4/Documentation/out-www/>)
- LilyPond 2.2 Documentation (<http://lilypond.org/doc/v2.2/Documentation/out-www/>)
- LilyPond 2.0 Documentation (<http://lilypond.org/doc/v2.0/Documentation/out-www/>)
- LilyPond 1.8 Documentation (<http://lilypond.org/doc/v1.8/Documentation/out-www/>)
- LilyPond 1.6 Documentation (<http://lilypond.org/doc/v1.6/Documentation/out-www/>)

FDL

Documentation license

The documentation for GNU LilyPond is published under the GNU Free Documentation License. An introduction to this license, and our reasons for choosing it, is given in [Freedom], page 22.

GNU Free Documentation License 1.1

Version 1.3, 3 November 2008

Copyright © 2000, 2001, 2002, 2007, 2008 Free Software Foundation, Inc.
<http://fsf.org/>

Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

0. PREAMBLE

The purpose of this License is to make a manual, textbook, or other functional and useful document *free* in the sense of freedom: to assure everyone the effective freedom to copy and redistribute it, with or without modifying it, either commercially or noncommercially. Secondly, this License preserves for the author and publisher a way to get credit for their work, while not being considered responsible for modifications made by others.

This License is a kind of “copyleft”, which means that derivative works of the document must themselves be free in the same sense. It complements the GNU General Public License, which is a copyleft license designed for free software.

We have designed this License in order to use it for manuals for free software, because free software needs free documentation: a free program should come with manuals providing the

same freedoms that the software does. But this License is not limited to software manuals; it can be used for any textual work, regardless of subject matter or whether it is published as a printed book. We recommend this License principally for works whose purpose is instruction or reference.

1. APPLICABILITY AND DEFINITIONS

This License applies to any manual or other work, in any medium, that contains a notice placed by the copyright holder saying it can be distributed under the terms of this License. Such a notice grants a world-wide, royalty-free license, unlimited in duration, to use that work under the conditions stated herein. The “Document”, below, refers to any such manual or work. Any member of the public is a licensee, and is addressed as “you”. You accept the license if you copy, modify or distribute the work in a way requiring permission under copyright law.

A “Modified Version” of the Document means any work containing the Document or a portion of it, either copied verbatim, or with modifications and/or translated into another language.

A “Secondary Section” is a named appendix or a front-matter section of the Document that deals exclusively with the relationship of the publishers or authors of the Document to the Document’s overall subject (or to related matters) and contains nothing that could fall directly within that overall subject. (Thus, if the Document is in part a textbook of mathematics, a Secondary Section may not explain any mathematics.) The relationship could be a matter of historical connection with the subject or with related matters, or of legal, commercial, philosophical, ethical or political position regarding them.

The “Invariant Sections” are certain Secondary Sections whose titles are designated, as being those of Invariant Sections, in the notice that says that the Document is released under this License. If a section does not fit the above definition of Secondary then it is not allowed to be designated as Invariant. The Document may contain zero Invariant Sections. If the Document does not identify any Invariant Sections then there are none.

The “Cover Texts” are certain short passages of text that are listed, as Front-Cover Texts or Back-Cover Texts, in the notice that says that the Document is released under this License. A Front-Cover Text may be at most 5 words, and a Back-Cover Text may be at most 25 words.

A “Transparent” copy of the Document means a machine-readable copy, represented in a format whose specification is available to the general public, that is suitable for revising the document straightforwardly with generic text editors or (for images composed of pixels) generic paint programs or (for drawings) some widely available drawing editor, and that is suitable for input to text formatters or for automatic translation to a variety of formats suitable for input to text formatters. A copy made in an otherwise Transparent file format whose markup, or absence of markup, has been arranged to thwart or discourage subsequent modification by readers is not Transparent. An image format is not Transparent if used for any substantial amount of text. A copy that is not “Transparent” is called “Opaque”.

Examples of suitable formats for Transparent copies include plain ASCII without markup, Texinfo input format, LaTeX input format, SGML or XML using a publicly available DTD, and standard-conforming simple HTML, PostScript or PDF designed for human modification. Examples of transparent image formats include PNG, XCF and JPG. Opaque formats include proprietary formats that can be read and edited only by proprietary word processors, SGML or XML for which the DTD and/or processing tools are not generally available, and the machine-generated HTML, PostScript or PDF produced by some word processors for output purposes only.

The “Title Page” means, for a printed book, the title page itself, plus such following pages as are needed to hold, legibly, the material this License requires to appear in the title page.

For works in formats which do not have any title page as such, “Title Page” means the text near the most prominent appearance of the work’s title, preceding the beginning of the body of the text.

The “publisher” means any person or entity that distributes copies of the Document to the public.

A section “Entitled XYZ” means a named subunit of the Document whose title either is precisely XYZ or contains XYZ in parentheses following text that translates XYZ in another language. (Here XYZ stands for a specific section name mentioned below, such as “Acknowledgements”, “Dedications”, “Endorsements”, or “History”.) To “Preserve the Title” of such a section when you modify the Document means that it remains a section “Entitled XYZ” according to this definition.

The Document may include Warranty Disclaimers next to the notice which states that this License applies to the Document. These Warranty Disclaimers are considered to be included by reference in this License, but only as regards disclaiming warranties: any other implication that these Warranty Disclaimers may have is void and has no effect on the meaning of this License.

2. VERBATIM COPYING

You may copy and distribute the Document in any medium, either commercially or noncommercially, provided that this License, the copyright notices, and the license notice saying this License applies to the Document are reproduced in all copies, and that you add no other conditions whatsoever to those of this License. You may not use technical measures to obstruct or control the reading or further copying of the copies you make or distribute. However, you may accept compensation in exchange for copies. If you distribute a large enough number of copies you must also follow the conditions in section 3.

You may also lend copies, under the same conditions stated above, and you may publicly display copies.

3. COPYING IN QUANTITY

If you publish printed copies (or copies in media that commonly have printed covers) of the Document, numbering more than 100, and the Document’s license notice requires Cover Texts, you must enclose the copies in covers that carry, clearly and legibly, all these Cover Texts: Front-Cover Texts on the front cover, and Back-Cover Texts on the back cover. Both covers must also clearly and legibly identify you as the publisher of these copies. The front cover must present the full title with all words of the title equally prominent and visible. You may add other material on the covers in addition. Copying with changes limited to the covers, as long as they preserve the title of the Document and satisfy these conditions, can be treated as verbatim copying in other respects.

If the required texts for either cover are too voluminous to fit legibly, you should put the first ones listed (as many as fit reasonably) on the actual cover, and continue the rest onto adjacent pages.

If you publish or distribute Opaque copies of the Document numbering more than 100, you must either include a machine-readable Transparent copy along with each Opaque copy, or state in or with each Opaque copy a computer-network location from which the general network-using public has access to download using public-standard network protocols a complete Transparent copy of the Document, free of added material. If you use the latter option, you must take reasonably prudent steps, when you begin distribution of Opaque copies in quantity, to ensure that this Transparent copy will remain thus accessible at the stated location until at least one year after the last time you distribute an Opaque copy (directly or through your agents or retailers) of that edition to the public.

It is requested, but not required, that you contact the authors of the Document well before redistributing any large number of copies, to give them a chance to provide you with an

updated version of the Document.

4. MODIFICATIONS

You may copy and distribute a Modified Version of the Document under the conditions of sections 2 and 3 above, provided that you release the Modified Version under precisely this License, with the Modified Version filling the role of the Document, thus licensing distribution and modification of the Modified Version to whoever possesses a copy of it. In addition, you must do these things in the Modified Version:

- A. Use in the Title Page (and on the covers, if any) a title distinct from that of the Document, and from those of previous versions (which should, if there were any, be listed in the History section of the Document). You may use the same title as a previous version if the original publisher of that version gives permission.
- B. List on the Title Page, as authors, one or more persons or entities responsible for authorship of the modifications in the Modified Version, together with at least five of the principal authors of the Document (all of its principal authors, if it has fewer than five), unless they release you from this requirement.
- C. State on the Title page the name of the publisher of the Modified Version, as the publisher.
- D. Preserve all the copyright notices of the Document.
- E. Add an appropriate copyright notice for your modifications adjacent to the other copyright notices.
- F. Include, immediately after the copyright notices, a license notice giving the public permission to use the Modified Version under the terms of this License, in the form shown in the Addendum below.
- G. Preserve in that license notice the full lists of Invariant Sections and required Cover Texts given in the Document's license notice.
- H. Include an unaltered copy of this License.
- I. Preserve the section Entitled "History", Preserve its Title, and add to it an item stating at least the title, year, new authors, and publisher of the Modified Version as given on the Title Page. If there is no section Entitled "History" in the Document, create one stating the title, year, authors, and publisher of the Document as given on its Title Page, then add an item describing the Modified Version as stated in the previous sentence.
- J. Preserve the network location, if any, given in the Document for public access to a Transparent copy of the Document, and likewise the network locations given in the Document for previous versions it was based on. These may be placed in the "History" section. You may omit a network location for a work that was published at least four years before the Document itself, or if the original publisher of the version it refers to gives permission.
- K. For any section Entitled "Acknowledgements" or "Dedications", Preserve the Title of the section, and preserve in the section all the substance and tone of each of the contributor acknowledgements and/or dedications given therein.
- L. Preserve all the Invariant Sections of the Document, unaltered in their text and in their titles. Section numbers or the equivalent are not considered part of the section titles.
- M. Delete any section Entitled "Endorsements". Such a section may not be included in the Modified Version.
- N. Do not retitle any existing section to be Entitled "Endorsements" or to conflict in title with any Invariant Section.
- O. Preserve any Warranty Disclaimers.

If the Modified Version includes new front-matter sections or appendices that qualify as Secondary Sections and contain no material copied from the Document, you may at your option designate some or all of these sections as invariant. To do this, add their titles to the list of Invariant Sections in the Modified Version's license notice. These titles must be distinct from any other section titles.

You may add a section Entitled "Endorsements", provided it contains nothing but endorsements of your Modified Version by various parties—for example, statements of peer review or that the text has been approved by an organization as the authoritative definition of a standard.

You may add a passage of up to five words as a Front-Cover Text, and a passage of up to 25 words as a Back-Cover Text, to the end of the list of Cover Texts in the Modified Version. Only one passage of Front-Cover Text and one of Back-Cover Text may be added by (or through arrangements made by) any one entity. If the Document already includes a cover text for the same cover, previously added by you or by arrangement made by the same entity you are acting on behalf of, you may not add another; but you may replace the old one, on explicit permission from the previous publisher that added the old one.

The author(s) and publisher(s) of the Document do not by this License give permission to use their names for publicity for or to assert or imply endorsement of any Modified Version.

5. COMBINING DOCUMENTS

You may combine the Document with other documents released under this License, under the terms defined in section 4 above for modified versions, provided that you include in the combination all of the Invariant Sections of all of the original documents, unmodified, and list them all as Invariant Sections of your combined work in its license notice, and that you preserve all their Warranty Disclaimers.

The combined work need only contain one copy of this License, and multiple identical Invariant Sections may be replaced with a single copy. If there are multiple Invariant Sections with the same name but different contents, make the title of each such section unique by adding at the end of it, in parentheses, the name of the original author or publisher of that section if known, or else a unique number. Make the same adjustment to the section titles in the list of Invariant Sections in the license notice of the combined work.

In the combination, you must combine any sections Entitled "History" in the various original documents, forming one section Entitled "History"; likewise combine any sections Entitled "Acknowledgements", and any sections Entitled "Dedications". You must delete all sections Entitled "Endorsements."

6. COLLECTIONS OF DOCUMENTS

You may make a collection consisting of the Document and other documents released under this License, and replace the individual copies of this License in the various documents with a single copy that is included in the collection, provided that you follow the rules of this License for verbatim copying of each of the documents in all other respects.

You may extract a single document from such a collection, and distribute it individually under this License, provided you insert a copy of this License into the extracted document, and follow this License in all other respects regarding verbatim copying of that document.

7. AGGREGATION WITH INDEPENDENT WORKS

A compilation of the Document or its derivatives with other separate and independent documents or works, in or on a volume of a storage or distribution medium, is called an "aggregate" if the copyright resulting from the compilation is not used to limit the legal rights of the compilation's users beyond what the individual works permit. When the Document is included in an aggregate, this License does not apply to the other works in the aggregate which are not themselves derivative works of the Document.

If the Cover Text requirement of section 3 is applicable to these copies of the Document, then if the Document is less than one half of the entire aggregate, the Document's Cover Texts may be placed on covers that bracket the Document within the aggregate, or the electronic equivalent of covers if the Document is in electronic form. Otherwise they must appear on printed covers that bracket the whole aggregate.

8. TRANSLATION

Translation is considered a kind of modification, so you may distribute translations of the Document under the terms of section 4. Replacing Invariant Sections with translations requires special permission from their copyright holders, but you may include translations of some or all Invariant Sections in addition to the original versions of these Invariant Sections. You may include a translation of this License, and all the license notices in the Document, and any Warranty Disclaimers, provided that you also include the original English version of this License and the original versions of those notices and disclaimers. In case of a disagreement between the translation and the original version of this License or a notice or disclaimer, the original version will prevail.

If a section in the Document is Entitled “Acknowledgements”, “Dedications”, or “History”, the requirement (section 4) to Preserve its Title (section 1) will typically require changing the actual title.

9. TERMINATION

You may not copy, modify, sublicense, or distribute the Document except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense, or distribute it is void, and will automatically terminate your rights under this License.

However, if you cease all violation of this License, then your license from a particular copyright holder is reinstated (a) provisionally, unless and until the copyright holder explicitly and finally terminates your license, and (b) permanently, if the copyright holder fails to notify you of the violation by some reasonable means prior to 60 days after the cessation.

Moreover, your license from a particular copyright holder is reinstated permanently if the copyright holder notifies you of the violation by some reasonable means, this is the first time you have received notice of violation of this License (for any work) from that copyright holder, and you cure the violation prior to 30 days after your receipt of the notice.

Termination of your rights under this section does not terminate the licenses of parties who have received copies or rights from you under this License. If your rights have been terminated and not permanently reinstated, receipt of a copy of some or all of the same material does not give you any rights to use it.

10. FUTURE REVISIONS OF THIS LICENSE

The Free Software Foundation may publish new, revised versions of the GNU Free Documentation License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns. See <http://www.gnu.org/copyleft/>.

Each version of the License is given a distinguishing version number. If the Document specifies that a particular numbered version of this License “or any later version” applies to it, you have the option of following the terms and conditions either of that specified version or of any later version that has been published (not as a draft) by the Free Software Foundation. If the Document does not specify a version number of this License, you may choose any version ever published (not as a draft) by the Free Software Foundation. If the Document specifies that a proxy can decide which future versions of this License can be used, that proxy's public statement of acceptance of a version permanently authorizes you to choose that version for the Document.

11. RELICENSING

“Massive Multiauthor Collaboration Site” (or “MMC Site”) means any World Wide Web server that publishes copyrightable works and also provides prominent facilities for anybody to edit those works. A public wiki that anybody can edit is an example of such a server. A “Massive Multiauthor Collaboration” (or “MMC”) contained in the site means any set of copyrightable works thus published on the MMC site.

“CC-BY-SA” means the Creative Commons Attribution-Share Alike 3.0 license published by Creative Commons Corporation, a not-for-profit corporation with a principal place of business in San Francisco, California, as well as future copyleft versions of that license published by that same organization.

“Incorporate” means to publish or republish a Document, in whole or in part, as part of another Document.

An MMC is “eligible for relicensing” if it is licensed under this License, and if all works that were first published under this License somewhere other than this MMC, and subsequently incorporated in whole or in part into the MMC, (1) had no cover texts or invariant sections, and (2) were thus incorporated prior to November 1, 2008.

The operator of an MMC Site may republish an MMC contained in the site under CC-BY-SA on the same site at any time before August 1, 2009, provided the MMC is eligible for relicensing.

ADDENDUM: How to use this License for your documents

To use this License in a document you have written, include a copy of the License in the document and put the following copyright and license notices just after the title page:

```
Copyright (C) year your name.  
Permission is granted to copy, distribute and/or modify this document  
under the terms of the GNU Free Documentation License, Version 1.3  
or any later version published by the Free Software Foundation;  
with no Invariant Sections, no Front-Cover Texts, and no Back-Cover  
Texts. A copy of the license is included in the section entitled ``GNU  
Free Documentation License''.
```

If you have Invariant Sections, Front-Cover Texts and Back-Cover Texts, replace the “with...Texts.” line with this:

```
with the Invariant Sections being list their titles, with  
the Front-Cover Texts being list, and with the Back-Cover Texts  
being list.
```

If you have Invariant Sections without Cover Texts, or some other combination of the three, merge those two alternatives to suit the situation.

If your document contains nontrivial examples of program code, we recommend releasing these examples in parallel under your choice of free software license, such as the GNU General Public License, to permit their use in free software.

Community

Interacting with the community

- [Contact], page 104: get help, discuss, and keep in touch!
- [Tiny examples], page 106: these are *highly* recommended when discussing LilyPond.
- [Bug reports], page 107: something went wrong.

Making LilyPond better

- [Help us], page 108: your assistance is requested.
- [Sponsoring], page 109: financial contributions.
- [Development], page 110: for contributors and testers.
- [Google Summer of Code], page 112: ideas for Google Summer of Code (GSoC).
- [Authors], page 115: the people who made LilyPond what it is today.
- [Acknowledgements], page 118: projects and institutions that support LilyPond

Miscellaneous

- [Publications], page 118: what we wrote, and have had written about us.
- [News], page 119: news from the LilyPond project.
- [Attic], page 120: announcements and changelogs from past versions, old news, etc.

Contact

User Discussions and Help

User mailing list: `lilypond-user@gnu.org`

This mailing list is the main place for users to discuss and help each other.

lilypond-user subscribe and info (<http://lists.gnu.org/mailman/listinfo/lilypond-user>)

user archive1 (<http://lists.gnu.org/archive/html/lilypond-user/>) archive2 (<http://www.mail-archive.com/lilypond-user@gnu.org/>) archive3 (<http://dir.gmane.org/gmane.comp.gnu.lilypond.general>)

send to lilypond-user with gmane (<http://post.gmane.org/post.php?group=gmane.comp.gnu.lilypond.general>)

Note: When asking questions, please use [Tiny examples], page 106!

LilyPond Snippet Repository

The LilyPond Snippet Repository is a large collection of user-submitted examples, which can freely be copied and used in your own works. See what other people have written, and add your own!

<http://lsr.di.unimi.it>

Particularly instructive examples from LSR are included in our official documentation, in [Snippets], page 69.

IRC

Some level of support is provided on our IRC channel,

#lilypond@irc.freenode.net (<irc://irc.freenode.net/lilypond>)

This channel has no public archive, so any question that may be useful for others would better be posted to one of the mailing lists.

Other languages

French mailing list (<http://lists.gnu.org/mailman/listinfo/lilypond-user-fr>)

German forum (<http://www.lilypondforum.de/>)

Portuguese group (<http://groups.google.com/group/lilypond-brasil>)

Spanish mailing list (<http://lists.gnu.org/mailman/listinfo/lilypond-es>)

The LilyPond Blog

Read our community blog, ‘Scores of Beauty’:

<http://lilypondblog.org>

Releases mailing list: info-lilypond@gnu.org

This mailing list is a low-volume, read-only list which receives notifications of new releases.

info-lilypond subscribe and info (<http://lists.gnu.org/mailman/listinfo/info-lilypond>)

info archive1 (<http://lists.gnu.org/archive/html/info-lilypond/>) archive2

(<http://www.mail-archive.com/info-lilypond@gnu.org/>) archive3 ([http://](http://dir.gmane.org/gmane.comp.gnu.lilypond.announce)

dir.gmane.org/gmane.comp.gnu.lilypond.announce)

Developer Discussions and Translations

Developer mailing list: lilypond-devel@gnu.org

Developer discussions take place on this list. Patches can also be sent here.

lilypond-devel subscribe and info (<http://lists.gnu.org/mailman/listinfo/lilypond-devel>)

devel archive1 (<http://lists.gnu.org/archive/html/lilypond-devel/>)

archive2 (<http://www.mail-archive.com/lilypond-devel@gnu.org/>) archive3

(<http://dir.gmane.org/gmane.comp.gnu.lilypond.devel>)

send to lilypond-devel with gmane ([http://post.gmane.org/post.php?](http://post.gmane.org/post.php?group=gmane.comp.gnu.lilypond.devel)

[group=gmane.comp.gnu.lilypond.devel](http://post.gmane.org/post.php?group=gmane.comp.gnu.lilypond.devel))

Bug mailing list: bug-lilypond@gnu.org

Bug reports and discussions should be sent here. Do not send patches to this list.

bug-lilypond subscribe and info (<http://lists.gnu.org/mailman/listinfo/bug-lilypond>)

bug archive1 (<http://lists.gnu.org/archive/html/bug-lilypond/>) archive2

(<http://www.mail-archive.com/bug-lilypond@gnu.org/>) archive3 ([http://](http://dir.gmane.org/gmane.comp.gnu.lilypond.bugs)

dir.gmane.org/gmane.comp.gnu.lilypond.bugs)

Note: Before sending a message to the bug list, please read our guidelines for [Bug reports], page 107.

Translation mailing list: translations@lilynet.org

All discussions about translating LilyPond manuals should be sent here. Do not send patches to this list.

Translation mailing list archive (<http://lilypond-translations.3384276.n2.nabble.com/>)

Tiny examples

What are “Tiny examples”?

A tiny example is an example from which **nothing** can be removed.

Why create them?

- The simpler the example is, the quicker potential helpers can understand it and help you.
- A tiny example demonstrates that you have put effort towards solving the problem yourself. When people send huge portions of input, it looks like they don’t care if we help them or not.
- Creating a tiny example helps you to understand what is happening. Many false problem reports can be avoided by attempting to create a tiny example; if you cannot replicate a “bug” in a tiny example, then the problem was probably an insufficient understanding of LilyPond, not an actual bug!

How to create them?

- Include the `\version` number.
- Make it small! Examples about spacing or page layout might require many bars of music, but most issues can be reproduced using less than a single measure.
- When trying to create an example, try commenting out (`%` or `{ ... }`) sections of your file. If you can comment something while still demonstrating the main idea, then remove the commented-material.
- Avoid using complicated notes, keys or time signatures, unless the bug is about the behavior of those items.
- Do not use `\override` or `\set` commands unless the bug is about those specific commands.
- Optionally, attach an image showing the desired graphical output.

How tiny should they be?

Is the code below a minimal example?

```
\version "2.14.1"
\include "english.ly"

\score {
  \new Staff {
 \key d \major
 \numericTimeSignature
 \time 2/4
 <cs' d'' b''>16 <cs' d'' b''>8.
 %% Here: the tie on the D's looks funny
 %% Too tall? Left-hand endpoint is not aligned with the B tie?
 ~
 <cs' d'' b''>8 [ <b d'' a''> ]
  }
}
```

```
}

```

Well, it is not very big, but a truly minimal example is here:

```
\version "2.14.1"
{
  % middle tie looks funny here:
  <c' d' b'>8. ~ <c' d' b'>8
}

```

Very few tiny examples exceed 10 lines of code - quite often 4 lines are enough to demonstrate the problem!

Bug reports

If you have input that results in a crash or wrong output, then that is a bug.

Step 1: Known bugs

We may already know about this bug. Check here:

<http://sourceforge.net/p/testlilyissues/issues/>

Note: Please **DO NOT** add bug reports directly to the bug tracker. Once an issue has been added to the tracker, feel free to add more information to that report.

Step 2: Creating a bug report

If you have discovered a bug which is not listed, please help us by creating a bug report.

Note: We only accept reports in the form of [Tiny examples], page 106. We have very limited resources, so any non-minimal example will be rejected. Almost every bug can be demonstrated in four notes or less!

Here is an example of a good bug report:

```
% Accidentals should be printed for only
% the first note in a tie, but this version
% prints flats on both notes.
\version "2.10.1"

\relative c' {
  bes1 ~
  bes1
}

```

Step 3: Sending a bug report

Once you have verified that the issue is not already known and created a bug report, please send it to us!

- If you are subscribed to the `bug-lilypond@gnu.org` (<mailto:bug-lilypond@gnu.org>) mailing list, send an email like normal.
- If you are not subscribed, you can still post a bug report with the gmane lilypond.bugs web interface (<http://post.gmane.org/post.php?group=gmane.comp.gnu.lilypond.bugs>). However, there is a strict “no top-posting” check on the gmane interface, which is often incorrectly triggered by lilypond files. To avoid this, please add:

```
> I'm not top posting.
```

(you *must* include the >) to the top of your bug report.

Step 4: Wait for a response

Once your bug report has been sent to the list, our Bug Squad will examine it; they may ask you for more information. You will be notified when the report will be added to the bug tracker. Please allow up to 4 days, as we have a limited number of volunteers for this task.

Once a bug has been added to the tracker, you can comment it to add more information about it. In order to be automatically notified about any activity on the tracker issue, you may subscribe by clicking the envelope symbol next to the issue title. Commenting and subscribing require being logged in with a sourceforge account.

Optional help: show the desired behavior

Once an issue has been added to the tracker, it can be very helpful if we can see the desired output. Feel free to add input code and/or images (possibly created with other tools) which demonstrate what you think it should look like!

Help us

We need you!

Thank you for your interest in helping us — we would love to see you get involved! Your contribution will help a large group of users make beautifully typeset music.

Even working on small tasks can have a big impact: taking care of them allows experienced developers work on advanced tasks, instead of spending time on those simple tasks.

For a multi-faceted project like LilyPond, sometimes it's tough to know where to begin. In addition to the avenues proposed below, you can send an e-mail to the lilypond-devel@gnu.org (<https://lists.gnu.org/mailman/listinfo/lilypond-devel>) mailing list, and we'll help you to get started.

Simple tasks

No programming skills required!

- Mailing list support: answer questions from fellow users.
- Bug reporting: help users create proper Section “Bug reports” in *General Information*, and/or join the Bug Squad to organize Section “Issues” in *Contributor’s Guide*.
- Documentation: small changes can be proposed by following the guidelines for Section “Documentation suggestions” in *Contributor’s Guide*.
- LilyPond Snippet Repository (LSR): create and fix snippets following the guidelines in Section “Adding and editing snippets” in *Contributor’s Guide*.
- Discussions, reviews, and testing: the developers often ask for feedback about new documentation, potential syntax changes, and testing new features. Please contribute to these discussions!

Advanced tasks

These jobs generally require that you have the source code and can compile LilyPond.

Note: We suggest that contributors using Windows or MacOS X do **not** attempt to set up their own development environment; instead, use Lilydev as discussed in Section “Quick start” in *Contributor’s Guide*.

Contributors using Linux or FreeBSD may also use Lilydev, but if they prefer their own development environment, they should read Section “Working with source code” in *Contributor’s Guide*, and Section “Compiling” in *Contributor’s Guide*.

Begin by reading Section “Summary for experienced developers” in *Contributor’s Guide*.

- Documentation: for large changes, see Section “Documentation work” in *Contributor’s Guide*.
- Website: the website is built from the normal documentation source. See the info about documentation, and also Section “Website work” in *Contributor’s Guide*.
- Translations: see Section “Translating the documentation” in *Contributor’s Guide*, and Section “Translating the website” in *Contributor’s Guide*.
- Bugfixes or new features: read Section “Programming work” in *Contributor’s Guide*.

Sponsoring

Bounties

In the past,

- some users have paid for new features
- some developers have added new features for hire

The LilyPond project does not organize such efforts; we neither endorse nor discourage such agreements. Any contracts between private individuals is the business of those individuals, not ours.

Guidelines

Any user wanting to offer money in exchange for work should bear in mind the following points:

- LilyPond developers may advertise their services on the lilypond email lists from time to time.
- Any agreements between private individuals should include the normal precautions when conducting business: who pays, how much do they pay, with what method of payment, and upon what set of conditions. We suggest that any ambiguity or uncertainty in these questions should be resolved before any work begins.

Interested developers

Here is a list of people who have expressed an interest in bounties. Note that the amount of work done by individuals varies quite a bit throughout the years. We do not guarantee that this list is up-to-date, nor do we guarantee that the people listed here have any ability. The only criteria is "XYZ asked to be listed on this page".

Looking at the git history is a good way to determine who the most active and experienced developers are. Statistics up to version 2.19.65:

```
overall history (http://lilypond.org/~graham/gitstats-all/)
past year (http://lilypond.org/~graham/gitstats-1year/)
past three months (http://lilypond.org/~graham/gitstats-3months/)
```

Interested developers:

LilyPond developer list

Since no developer currently is listed for commercial development, your best bet is asking on the developer list.

Development

Development for LilyPond 2.21.0

Note: These are *unstable development* versions. If you have the slightest doubt about how to use or install LilyPond, we urge you to use the [Download], page 41, and read the [Manuals], page 67.

Release numbers

There are two sets of releases for LilyPond: stable releases, and unstable development releases. Stable versions have an even-numbered ‘minor’ version number (e.g., 2.8, 2.10, 2.12). Development versions have an odd-numbered ‘minor’ version number (e.g., 2.7, 2.9, 2.11).

Download

Instructions for git and compiling are in the Contributor’s Guide.

lilypond git repository (<http://git.sv.gnu.org/gitweb/?p=lilypond.git>)

Documentation writers and testers will generally want to download the latest binary:

GNU/Linux x86: LilyPond 2.19.65-1 (<http://download.linuxaudio.org/lilypond/binaries/linux-x86/lilypond-2.19.65-1.linux-x86.sh>)
 GNU/Linux 64: LilyPond 2.19.65-1 (<http://download.linuxaudio.org/lilypond/binaries/linux-64/lilypond-2.19.65-1.linux-64.sh>)
 GNU/Linux PPC: LilyPond 2.19.65-1 (<http://download.linuxaudio.org/lilypond/binaries/linux-ppc/lilypond-2.19.65-1.linux-ppc.sh>)
 FreeBSD i386: LilyPond 2.19.65-1 (<http://download.linuxaudio.org/lilypond/binaries/freebsd-x86/lilypond-2.19.65-1.freebsd-x86.sh>)
 FreeBSD amd64: LilyPond 2.19.65-1 (<http://download.linuxaudio.org/lilypond/binaries/freebsd-64/lilypond-2.19.65-1.freebsd-64.sh>)
 MacOS X x86: LilyPond 2.19.65-1 (<http://download.linuxaudio.org/lilypond/binaries/darwin-x86/lilypond-2.19.65-1.darwin-x86.tar.bz2>)
 MacOS X PPC: LilyPond 2.19.65-1 (<http://download.linuxaudio.org/lilypond/binaries/darwin-ppc/lilypond-2.19.65-1.darwin-ppc.tar.bz2>)
 Windows: LilyPond 2.19.65-1 (<http://download.linuxaudio.org/lilypond/binaries/mingw/lilypond-2.19.65-1.mingw.exe>)
 Source: lilypond-2.19.65.tar.gz (<http://download.linuxaudio.org/lilypond/sources/v2.19/lilypond-2.19.65.tar.gz>)

Contributor’s Guide

LilyPond development is a fairly complicated matter. In order to help new contributors, and to keep the whole system (mostly) stable, we have written a manual for development tasks.

- Contributor’s Guide (split HTML) ([../contributor/index.html](http://contributor/index.html)) – the manual is split between many HTML pages.
(*small download for each page*)
- Contributor’s Guide (big HTML) ([../contributor-big-page.html](http://contributor-big-page.html)) – read this manual as one huge HTML page.
(*large single download, 500 kB*)
- contributor.pdf ([../contributor.pdf](http://contributor.pdf)) – download as a PDF file.
(*large single download, 2.8 MB*)

Regression tests

- Regression tests (`../.. /input/regression/collated-files.html`): This release's regtests. (pdf version (`../.. /input/regression/collated-files.pdf`))
- MusicXML tests (`../.. /input/regression/musicxml/collated-files.html`): This release's musicXML tests. (pdf version (`../.. /input/regression/musicxml/collated-files.pdf`))
- abc2ly tests (`../.. /input/regression/abc2ly/collated-files.html`): This release's abc2ly tests. (pdf version (`../.. /input/regression/abc2ly/collated-files.pdf`))
- lilypond-book tests (`../.. /input/regression/lilypond-book/collated-files.html`): This release's lilypond-book tests. (pdf version (`../.. /input/regression/lilypond-book/collated-files.pdf`))

All versions

- Comparisons between regression tests (<http://lilypond.org/test>)
- Archive of all regression tests (<http://lilypond.org/downloads/binaries/test-output/>)

Manuals

Note: These manuals are for LilyPond 2.21.0; the latest manuals can be found at <http://lilypond.org>

Introduction

Learning (split HTML) (<code>../learning/index.html</code>)	Learning (big HTML) (<code>../learning-big-page.html</code>)	<code>learning.pdf</code> (<code>../learning.pdf</code>)
Glossary (split HTML) (<code>../music-glossary/index.html</code>)	Glossary (big HTML) (<code>../music-glossary-big-page.html</code>)	<code>music-glossary.pdf</code> (<code>../music-glossary.pdf</code>)
Essay (split HTML) (<code>../essay/index.html</code>)	Essay (big HTML) (<code>../essay-big-page.html</code>)	<code>essay.pdf</code> (<code>../essay.pdf</code>)

Regular

Notation (split HTML) (<code>../notation/index.html</code>)	Notation (big HTML) (<code>../notation-big-page.html</code>)	<code>notation.pdf</code> (<code>../notation.pdf</code>)
Usage (split HTML) (<code>../usage/index.html</code>)	Usage (big HTML) (<code>../usage-big-page.html</code>)	<code>usage.pdf</code> (<code>../usage.pdf</code>)
Snippets (split HTML) (<code>../snippets/index.html</code>)	Snippets (big HTML) (<code>../snippets-big-page.html</code>)	<code>snippets.pdf</code> (<code>../snippets.pdf</code>)

Infrequent

Web (split HTML) (../web/index.html)	Web (big HTML) (../web-big-page.html)	web.pdf (../web.pdf)
Changes (split HTML) (../changes/index.html)	Changes (big HTML) (../changes-big-page.html)	changes.pdf (../changes.pdf)
Extending (split HTML) (../extending/index.html)	Extending (big HTML) (../extending-big-page.html)	extending.pdf (../extending.pdf)
Internals (split HTML) (../internals/index.html)	Internals (big HTML) (../internals-big-page.html)	internals.pdf (../internals.pdf)

Google Summer of Code**What is Google Summer of Code?**

GSoC (<https://summerofcode.withgoogle.com/>) is a global program that offers students stipends to write code for free software and open source projects during the summer. For three months students work to complete a given task as part of the project's community and under the guidance of experienced mentors. The program is an excellent opportunity for students to gain experience with real-world software development and make a contribution that benefits everyone. It brings new contributors to LilyPond and enables students who are already involved to become more involved. LilyPond participates in GSoC as part of the GNU project (<http://www.gnu.org/>).

We have had GSoC participants in 2012, 2015, 2016 and 2017. This site will be updated in time before the 2018 season will start.

Project Ideas List

Below is a list of GSoC project ideas (last update: May 2017), but if you have other ideas for a project you may complete within the three months of the program you're welcome to make a suggestion on our developer mailing list (see [Contact], page 104). There are a number of areas where LilyPond could be improved, and our development team is always willing to help those who would like to tackle a project similar to those listed below. As mentor availability varies from project to project and from year to year it is wise to get in touch with us as early as possible.

A full list of all the current open issues can be found here (<http://sourceforge.net/p/testlilyissues/issues/>).

Adopt the SMuFL music font encoding standard

For several years now a new standard for music fonts has been around: SMuFL (<http://www.smuf1.org/>), which is also discussed as becoming part of a future W3C standard for music encoding. As a FLOSS tool LilyPond should adhere to such an open standard instead of using an isolated solution like it does today. Adopting SMuFL will help integrating LilyPond with the world of music notation software and eventually give LilyPond users access to a wider selection of notation fonts.

Making LilyPond compliant to SMuFL includes remapping of the glyphs that are built from METAFONT sources, adjusting the glyphs' metrics to SMuFL's specifications, and finally updating the way LilyPond looks up and positions the glyphs. As an optional part of this project LilyPond's font loading mechanism could be modified to use notation fonts installed as system

fonts instead of inside the LilyPond installation.

Difficulty: Easy/medium

Requirements: C++ and willingness to get familiar with LilyPond internals.

Recommended: Interest and experience in working with font files. A little bit of METAFONT.

Mentors: Werner Lemberg, Abraham Lee

Adding variants of font glyphs

- Adding ‘on’ and ‘between’ staff-line variants.
- Shorter and narrower variants of some glyphs for example, accidentals. Another, more specific example could be an ancient notation breve notehead coming in two variants one with a small or big ‘hole’ within it.

Difficulty: easy

Requirements: MetaFont, C++, good eye for details

Recommended knowledge: basic LilyPond knowledge

Mentor: Werner Lemberg

Contemporary Notation

LilyPond is very good at creating non-standard notation. Having to *code* every graphical element instead of simply *drawing* it may seem cumbersome but is in fact a strong asset. New notational functionality can be provided with consistent appearance, automatic layout and a natural syntactic interface.

Within the openLilyLib (<https://github.com/openlilylib/oll-core>) library system the student will create a fundamental infrastructure and building blocks to make creating contemporary notation easier. Additionally (at least) *one* concrete package is developed to cover specific contemporary notation, such as for example the style of a given composer, extended playing techniques for a specific instrument or a certain category of effects.

Difficulty: medium

Requirements: Scheme (interaction with LilyPond internals), contemporary notation techniques

Recommended: sense of building hierarchical frameworks

Mentors: NN, Urs Liska

Rewrite LibreOffice LilyPond Extension with Python

The OOoLilyPond (<http://oolilypond.sourceforge.net/>) extension made it possible to conveniently include LilyPond score snippets in OpenOffice.org/LibreOffice Writer, Draw and Impress documents while keeping source and image together. After many years without development an initial effort has started to make the extension compatible again with current versions of LibreOffice and LilyPond.

However, as the LibreOffice ecosystem has changed substantially it is now possible to rewrite the extension with Python and PyQt. This will not only be more powerful in general but will allow the integration of functionality from Frescobaldi (<http://frescobaldi.org>), such as for example syntax highlighting, entry helpers, score wizards or musical transformations.

Difficulty: easy/medium

Requirements: Python, PyQt, LilyPond basics, LibreOffice extension basics

Recommended knowledge: Familiarity with Frescobaldi code based or willingness to learn during bonding period

Mentor(s): Joram Berger, Urs Liska, (Thorsten Behrens/LibreOffice)

Automated testing and documentation for openLilyLib

openLilyLib (<https://github.com/openlilylib>) is an extension framework for LilyPond code providing a “snippets” repository and a suite of integrated packages such as for example page layout tools or scholarly annotations. It is very powerful and promising, but to really get off the ground two features are missing: automated testing and documentation generation.

Automated testing is necessary to ensure modifications to functionality don’t break other functions within the library. There is already some Automated Testing of the “snippets” repository with Github’s Travis server, but this has to be reconsidered and extended to cover the standalone packages too.

In order to be usable for a wider range of LilyPond users on a “consumer level” openLilyLib needs proper documentation. This documentation has to be generated from the sources, so a system is needed that requires package authors to document the input files and provide additional usage examples, from which documentation is generated. Ideally but not necessarily this is implemented as a Git hook, i.e. automatically upon each update to the repository. We don’t prescribe the tools and approaches to be used, but the most widely used language in the LilyPond domain is Python, so there would be some bias towards that. Alternatively a Scheme solution could be fine so generating the documentation would actually be triggered by “compiling” a certain LilyPond input file. In general it is advisable to make use of proven concepts and tools from other languages.

The eventual output of the documentation should be a static HTML site that can be viewed locally and/or uploaded to a website. But it would be beneficial if the tool would first generate an intermediate representation (e.g. a JSON file with additional media files) from which a Single Page Application could retrieve content for display on openLilyLib’s website (<https://openlilylib.org>). Development of such a SPA *can* be part of the GSoC project, but is optional.

Difficulty: medium

Requirements: Python or Scheme, static website generator(s) or (Node.js based) dynamic web application technology. Continuous Integration (can be learned during the bonding period)

Mentors: Urs Liska, Matteo Ceccarello

MusicXML

Improving MusicXML import and export functions:

File interchange between LilyPond and other applications using MusicXML is still a difficult matter. To import MusicXML it has to be converted manually by the `musicxml2ly` script. Export *to* MusicXML is only available as a rudimentary feature inside Frescobaldi. In order to provide natural interchange between LilyPond and MusicXML based applications there’s the need of actual import functionality and a dedicated export backend.

Importing XML shall provide file, line and column to add origin attributes to generated objects. That way point and click can be made available in Frescobaldi or other supported IDEs.

Exporting XML shall be realized with an exporter class like the MIDI export. This may be based on the work already done in GSoC 2015 (https://github.com/DavidGarfinkle/Lilypond_MusicXMLexport) by David Garfinkle. It should be checked if it is possible to use another XML library than the one provided by guile-2 in order to have this feature available in current LilyPond (which is based on guile-1.8).

Difficulty: medium

Requirements: MusicXML, Python, Scheme, basic LilyPond knowledge

Recommended: Familiarity with other scorewriters (for cross-testing)

Mentor: Jan-Peter Voigt

Information for Applicants/Participants

In order to have a satisfying experience with GSoC applicants are strongly advised to thoroughly read the following recommendations. Some of these are relevant for the application process, others for the time within the project.

- Read all applicable information on the program’s website, particularly the students’ manual (<https://developers.google.com/open-source/gsoc/resources/manual>). Make sure you fulfil all of Google’s prerequisites and are willing to join the program as a full-time commitment over the coding period of three months.
- Please get in touch with us as soon as possible if you are interested in applying with a project. Mentor availability may change without notice, project proposals may need fine-tuning, and many other reasons might require us to reject or ignore an application that hasn’t been discussed before.
- We do not know in advance how many “slots” we will have available for projects, so please be aware that you may find yourself in competition with other applicants or not. Interested or even enthusiastic response from our mentors is no guarantee of eventually being accepted, and *not* being accepted does not necessarily indicate a negative evaluation of your application. If we have to decide between different applicants there may be various aspects to consider.
- Integration in the LilyPond community is a fundamental part of GSoC, and we expect our students to make substantial efforts to become community members. Within the *bonding period* we expect you to write a blog post about your project (either on Scores of Beauty (<http://lilypondblog.org>) or on any other blog) and to be active on our mailing lists, introducing yourself but also communicating about unrelated tasks. This goes beyond the mere setting up of a working environment and familiarizing yourself with the relevant code, but we think it is crucial for the GSoC project to be mutually satisfying.
- If you are accepted to the program you will have one mentor explicitly assigned to your project. With this mentor you will have to agree upon a communication strategy, be it emails, chatrooms, issue trackers or voice/video chats. Regular communication is absolutely crucial for the success of a GSoC project so you are strictly required to keep talking to your mentor. But keep in mind that your mentor has explicitly taken over the responsibility for your project, and while unlike you he isn’t paid for this activity you are still entitled to get regular attention from him.
- In order to get support from your mentor you have to give him a chance to follow your progress and efforts. Therefore it is important to regularly commit your changes to the versioning repository you are working on. Don’t hesitate making unfinished code available because you are afraid of criticism, and don’t suppress questions because you think they might be considered stupid. But ideally your code should at any time be accompanied by compatible testing code. Your mentor may not be able to properly assess your code by only *reading* it without the opportunity to apply it in a real example.

There is a list of inactive projects in the [Attic], page 120. We list projects there that are still considered valuable but for which there are currently no mentors available.

Authors

Current Development Team

- Trevor Daniels: t.daniels@treda.co.uk, Assistant documentation editor
- Colin Hall: Bug meister
- Phil Holmes: mail@philholmes.net <http://www.philholmes.net> Build unentangler, Bug squad member

- David Kastrup: dak@gnu.org, hard core developer, user and programming interfaces, bug squashing and swamp drainage.
- Werner Lemberg, w1@gnu.org, Fonts, bug squasher
- Han-Wen Nienhuys: hanwen@xs4all.nl, <http://www.xs4all.nl/~hanwen/>, Main author
- Jan Nieuwenhuizen: janneke@gnu.org, <http://JoyofSource.com>, <http://AvatarAcademy.nl>, Main author
- Mark Polesky: Documentation, Code cleanup
- Carl Sorensen: c_sorensen@byu.edu, Core developer
- Francisco Vila: Translation Meister
- Valentin Villenave: Core developer
- Janek Warchol: janek.lilypond@gmail.com, Core developer

Previous Development Team

- Mats Bengtsson: mats.bengtsson@ee.kth.se, <https://www.kth.se/profile/matben/>, Support guru
- Bertrand Bordage: bordage.bertrand@gmail.com, Core developer, font designer
- Ian Hulin: Core developer
- Reinhold Kainhofer: reinhold@kainhofer.com, <http://reinhold.kainhofer.com>, Core developer, Music2xml wrangler
- Pedro Kroeger: Build meister
- Jonathan Kulp: Assistant documentation editor
- Joe Neeman: Core developer
- John Mandereau: john.mandereau@free.fr, Translation meister
- Patrick McCarty: SVG guru, bug squad member, bug squasher, text handling
- Graham Percival: <http://percival-music.ca>, Bug meister, Grand Documentation Project leader
- Neil Puttock: Core developer
- Jürgen Reuter: reuter_j@web.de, <http://www.juergen-reuter.de>, Ancient notation
- Mike Solomon: mike@mikesolomon.org, Core developer, Frog meister
- Erik Sandberg: Bug meister
- Nicolas Sceaux: Core developer, Schemer extraordinaire

Current Contributors

Programming

Guido Aulisi, Joe Austin, Federico Bruni, Nathan Chou, Dan Eble, John Gourlay, Marc Hohl, Masamichi Hosoda, Mark Knoop, Tobias Kretschmar, Vincent Le Ligeour, James Lowe, Thomas Morley, Paul Morris, David Nalesnik, Keith OHara, Benkő Pál, Knut Petersen, Julien Rioux, Ben Rudiak-Gould, Devon Schudy, Heikki Tauriainen

Font

Jay Anderson, Masamichi Hosoda, Abraham Lee

Documentation

Simon Albrecht, Frédéric Bron, Federico Bruni, Colin Campbell, Urs Liska, James Lowe, Thomas Morley, Jean-Charles Malahieude, Patrick Schmidt, Pierre Perol-Schneider, Greg Swinford, Martin Tarenskeen

Bug squad

Simon Albrecht, Federico Bruni, Colin Campbell, Phil Holmes, Ralph Palmer

Support

Simon Albrecht, Colin Campbell, Eluze, Marc Hohl, Phil Holmes, Marek Klein, Alex Loomis, Kieren MacMillan, Thomas Morley, Tim McNamara, Paul Morris, David Nalesnik, Urs Liska, Ralph Palmer, Pierre Perol-Schneider, Neil Puttock, Tao

Translation

Federico Bruni, Luca Rossetto Casel, Felipe Castro, Pavel Fric, Walter Garcia-Fontes, Tommaso Gordini, Erika Griechisch, Denes Harmath, Masamichi Hosoda, Jean-Charles Malahieude, Till Paala, Yoshiki Sawada, Tomohiro Tatejima, Paco Tomillo

Previous Contributors

Programming

Erlend Aasland, Maximilian Albert, Aleksandr Andreev, Guido Amoruso, Sven Axelsson, Kristof Bastiaensen, Pál Benkő, Frédéric Bron, Juliusz Chroboczek, Peter Chubb, Angelo Contardi, Vicente Solsona Della, Hajo Dezelski, Michael Welsh Duggan, David Feuer, Bertalan Fodor, Richard Gay, Mathieu Giraud, Lisa Opus Goldstein, Torsten Hämmerle, Yuval Harel, Andrew Hawryluk, Christian Hitz, Karin Hoethker, Rutger Hofmann, Marc Hohl, Bernard Hurley, Yoshinobu Ishizaki, Chris Jackson, Felix Janda, David Jedlinsky, Heikki Junes, Michael Käßler, Thomas Klausner, Marek Klein, Michael Krause, Jean-Baptiste Lamy, Jonatan Liljedahl, Peter Lutek, Andrew Main, Kieren MacMillan, Hendrik Maryns, Thomas Morgan, David Nalesnik, Matthias Neeracher, Keith OHara, Justin Ohmie, Tatsuya Ono, Benkő Pál, Benjamin Peterson, Guy Gascoigne-Piggford, Anders Pilegaard, Henning Hraban Ramm, Nathan Reed, Julien Rioux, Johannes Rohrer, Stan Sanderson, Andreas Scherer, Johannes Schindelin, Patrick Schmidt, Boris Shingarov, Kim Shrier, Edward Sanford Sutton, Adam Spiers, David Svoboda, Heikki Taurainen, Piers Titus van der Torren, Owen Tuz, Sebastiano Vigna, Jan-Peter Voigt, Arno Waschk, John Williams, Andrew Wilson, Milan Zamazal, Rune Zedeler, Rodolfo Zitellini

Font

Tom Cato Amundsen, Marc Hohl, Chris Jackson, Alexander Kobel, Abraham Lee, Keith OHara, Carsten Steger, Arno Waschk, Rune Zedeler

Documentation

Erlend Aasland, Trevor Bača, Alard de Boer, Colin Campbell, Jay Hamilton, Joseph Harfouch, Andrew Hawryluk, Cameron Horsburgh, Geoff Horton, Heikki Junes, Kurtis Kroon, James Lowe, Dave Luttinen, Kieren MacMillan, Christian Mondrup, Mike Moral, Eyolf Østrem, Ralph Palmer, François Pinard, David Pounder, Michael Rasmussen, Till Rettig, Pavel Roskin, Patrick Schmidt, Alberto Simoes, Guy Stalnaker, Arnold Theresius, Anh Hai Trinh, Eduardo Vieira, Stefan Weil, Rune Zedeler, Rodolfo Zitellini

Support

Colin Campbell, Anthony Fok, Christian Hitz, Phil Holmes, Chris Jackson, Heikki Junes, David Svoboda

Translation

Alard de Boer, Federico Bruni, Abel Cheung, Frédéric Chiasson, Simon Dahlbacka, Orm Finnerdahl, David González, Nicolas Grandclaude, Dénes Harmath, Damien Heurtebise, Bjoern Jacke, Matthieu Jacquot, Neil Jerram, Heikki Junes, Nicolas Klutchnikoff, Jean-Charles Malahieude,

Adrian Mariano, Christian Mondrup, Tineke de Munnik, Steven Michael Murphy, Till Paala, François Pinard, Gauvain Pocentek, Till Rettig, Ludovic Sardain, Yoshiki Sawada, Thomas Scharkowski, Clytie Siddall, August S. Sigov, Roland Stigge, Risto Vääräniemi, Andrea Valle, Ralf Wildenhues, Olcay Yildirim

Acknowledgements

Acknowledgements

- GNU, GNU Savannah <http://savannah.gnu.org/> Source code and mailing lists
- Webdev.nl <http://www.webdev.nl/> lilypond.org hosting
- Linuxaudio/VirginiaTech <http://linuxaudio.org/> Release downloads
- Google Code <http://code.google.com/> Issue tracker
- Rietveld <https://codereview.appspot.com/> Code review
- Maison des Sciences de l'Homme Paris Nord <http://www.mshparisnord.fr/> Automated build tests

Publications

What we wrote about LilyPond

- Server Acim. **GNU/LilyPond (Turkish Language)**. 2013. (PDF 2100k (<http://library.inonu.edu.tr/dosya/files/gnulilypond-serveracim.pdf>)).
- Graham Percival. **Sustainability in F/OSS: developers as a non-renewable resource**. In *Rencontres Mondiales du Logiciel Libre 2010 (RMLL2010)*, 2010. (PDF 333k (<http://lilypond.org/website/pdf/graham-sustainability-FOSS.pdf>)).
- Han Wen Nienhuys and Jan Nieuwenhuizen. **LilyPond, a system for automated music engraving**. In *Colloquium on Musical Informatics (XIV CIM 2003)*, May 2003. (PDF 95k (<http://lilypond.org/website/pdf/xivcim.pdf>)).
- Han Wen Nienhuys. **LilyPond, Automated music formatting and the Art of Shipping**. In *Forum Internacional Software Livre 2006 (FISL7.0)*, 2006. (PDF 1095k (<http://lilypond.org/website/pdf/FISL7-slides.pdf>)).
- Margarethe Maierhofer Lischka & Florian Hollerweger. **Lilypond: music notation for everyone!**. In *Linux Audio Conference 2013 (LAC2013)*, 2013. (PDF 890k (http://lilypond.org/website/pdf/lilypond_lac2013.pdf)).
- Reinhold Kainhofer. **OrchestralLily: A Package for Professional Music Publishing with LilyPond and LATEX**. In *The Linux Audio Conference 2010 (LAC2010)*, 2010. (PDF 767k (<http://lilypond.org/website/pdf/reinhold-LAC-2010.pdf>)).
- Erik Sandberg. **Separating input language and formatter in GNU LilyPond**. Master's thesis, Uppsala University, Department of Information Technology, March 2006. (PDF 750k (<http://lilypond.org/website/pdf/thesis-erik-sandberg>)).
- Francisco Vila. **Tipografía musical para la educación y análisis de la dinámica del software libre (Spanish language)**. PhD thesis, Universidad de Extremadura, 2015. (PDF 20M (<https://paconet.org/wiki/index.php?title=Tesis>)).

What people did with LilyPond

- Kevin C. Baird. **Real-time generation of music notation via audience interaction using python and GNU LilyPond**. In *New Interfaces for Music Expression*, May 2005.
- Alexandre Tachard Passos, Marcos Sampaio, Pedro Kröger, and Givaldo de Cidra. **Functional Harmonic Analysis and Computational Musicology in Rameau**. In *Proceedings of the 12th Brazilian Symposium on Computer Music*, pages 207–210, 2009.

- Graham Percival, Tosten Anders, and George Tzanetakis. **Generating Targeted Rhythmic Exercises for Music Students with Constraint Satisfaction Programming**. In *International Computer Music Conference*, 2008.
- Alberto Simões, Anália Lourenço, and José João Almeida. (J. Neves et al., editor). **Using Text Mining Techniques for Classical Music Scores Analysis**. In *New Trends in Artificial Intelligence*, 2007.

If you are aware of any other academic papers which could be listed here, please let us know by following the instructions on [Bug reports], page 107.

News

LilyPond 2.19.65 released *August 06, 2017*

We are happy to announce the release of LilyPond 2.19.65. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.18.2 released! *March 23, 2014*

We are proud to announce the release of GNU LilyPond 2.18.2. LilyPond is a music engraving program devoted to producing the highest-quality sheet music possible. It brings the aesthetics of traditionally engraved music to computer printouts.

This version provides a number of updates to 2.18.0, including updated manuals. We recommend all users to upgrade to this version.

Two LilyPond projects in Google Summer of Code 2016 *April 23, 2016*

We are happy to see two students, Nathan Chou and Jeffery Shivers, working on LilyPond as participants in the Google Summer of Code this year. We hope they produce great results and stay in the developer community afterwards.

Nathan will tackle an annoying limitation, namely the inability of spanners to cross voices. His work will make a class of ugly workarounds obsolete. Jeffery will bring the ScholarLY package^[1] to production quality and add a LaTeX package to it, making it possible to create beautiful critical reports from data encoded directly in the LilyPond score.

[1] <https://github.com/openlilylib/scholarly>

LilyPond 2.18.0 released! *December 29, 2013*

We are proud to announce the release of GNU LilyPond 2.18.0. LilyPond is a music engraving program devoted to producing the highest-quality sheet music possible. It brings the aesthetics of traditionally engraved music to computer printouts.

Among the numerous improvements and changes, the following might be most visible:

- Many items are now positioned using their actual outline rather than a rectangular bounding box. This greatly reduces the occurrence of unsightly large gaps.
- Sets and overrides can now use the syntax

```
\override Voice.TextSpanner.bound-details.left.text = "rit."
```

instead of the previous

```
\override Voice.TextSpanner #'(bound-details left text) = "rit."
```

- Triplets with a given group length can now be written as

```
\tuplet 3/2 4 { c8 c c c c c }
```

instead of

```
\times 2/3 { c8 c c } \times 2/3 { c8 c c }
```

A full list of noteworthy new features is given in:

<http://lilypond.org/doc/v2.18/Documentation/changes/index.html>

Great thanks go to the large number of LilyPond enthusiasts whose financial backing enabled one core developer, David Kastrup, to focus exclusively on LilyPond during the entire development cycle.

LilyPond 2.18 has been brought to you by

Main Developers:

Bertrand Bordage, Trevor Daniels, Colin Hall, Phil Holmes, Ian Hulin, Reinhold Kainhofer, David Kastrup, Jonathan Kulp, Werner Lemberg, John Mandereau, Patrick McCarty, Joe Neeman, Han-Wen Nienhuys, Jan Nieuwenhuizen, Graham Percival, Mark Polesky, Neil Puttock, Mike Solomon, Carl Sorensen, Francisco Vila, Valentin Villenave, Janek Warchol

Core Contributors:

Aleksandr Andreev, Frédéric Bron, Torsten Hämmerle, Marc Hohl, James Lowe, Andrew Main, Thomas Morley, David Nalesnik, Keith OHara, Benkő Pál, Anders Pilegaard, Julien Rioux, Johannes Rohrer, Adam Spiers, Heikki Tauriainen

Documentation Writers:

Frédéric Bron, Federico Bruni, Colin Campbell, Urs Liska, James Lowe, Thomas Morley, Jean-Charles Malahieude, Guy Stalaker, Martin Tarenskeen, Arnold Theresius, Rodolfo Zitellini

Bug Squad:

Colin Campbell, Eluze, Marc Hohl, Phil Holmes, Marek Klein, Ralph Palmer

Support Team:

Colin Campbell, Eluze, Marc Hohl, Marek Klein, Kieren MacMillan, Urs Liska, Ralph Palmer

Translators:

Federico Bruni, Luca Rossetto Casel, Felipe Castro, Pavel Fric, Jean-Charles Malahieude, Till Paala, Yoshiki Sawada

and numerous other contributors.

Old News

Older news can be found in the [Attic], page 120, along with older announcements and changelogs

Attic

Announcements

Announcements and news by version: v2.16 (http://lilypond.org/doc/v2.16/Documentation/web/index#Lilypond-2_002e16_002e0-released_0021-August-24_002c-2012-1), v2.14 (http://lilypond.org/doc/v2.14/Documentation/web/index#LilyPond-2_002e14_002e0-released_0021-June-6_002c-2011), v2.12 (<http://lilypond.org/website/misc/announce-v2.12>), v2.10 (<http://lilypond.org/website/misc/announce-v2.10>), v2.8 (<http://lilypond.org/website/misc/announce-v2.8>),

v2.6 (<http://lilypond.org/website/misc/announce-v2.6>), v2.4 (<http://lilypond.org/website/misc/announce-v2.4>), v2.2 (<http://lilypond.org/website/misc/announce-v2.2>), v2.0 (<http://lilypond.org/website/misc/announce-v2.0>), v1.2 (<http://lilypond.org/website/misc/ANNOUNCE-1.2>), v1.0 (<http://lilypond.org/website/misc/ANNOUNCE-1.0>), v0.1 (<http://lilypond.org/website/misc/ANNOUNCE-0.1>)

Descriptive list of changes by version: v2.16 (<http://lilypond.org/doc/v2.16/Documentation/changes/index.html>), v2.14 (<http://lilypond.org/doc/v2.14/Documentation/changes/index.html>), v2.12 (<http://lilypond.org/doc/v2.12/Documentation/topdocs/NEWS>), v2.10 (<http://lilypond.org/doc/v2.10/Documentation/topdocs/NEWS>), v2.8 (<http://lilypond.org/doc/v2.8/Documentation/topdocs/NEWS>), v2.6 (<http://lilypond.org/doc/v2.6/Documentation/topdocs/NEWS>), v2.4 (<http://lilypond.org/doc/v2.4/Documentation/topdocs/out-www/NEWS>), v2.2 (<http://lilypond.org/doc/v2.2/Documentation/topdocs/out-www/NEWS>), v2.0 (<http://lilypond.org/doc/v2.0/Documentation/topdocs/out-www/NEWS>), v1.8 (<http://lilypond.org/doc/v1.8/Documentation/topdocs/out-www/NEWS>), v1.6 (<http://lilypond.org/doc/v1.6/Documentation/out-www/NEWS>), v1.4 (<http://lilypond.org/website/misc/NEWS-1.4>), v1.2 (<http://lilypond.org/website/misc/NEWS-1.2>)

Thanks

Thanks to developers, contributors, bug hunters and suggestions for v2.16 (<http://lilypond.org/website/misc/THANKS-2.16>), v2.14 (<http://lilypond.org/website/misc/THANKS-2.14>), v2.12 (<http://lilypond.org/website/misc/THANKS-2.12>), v2.10 (<http://lilypond.org/website/misc/THANKS-2.10>), v2.8 (<http://lilypond.org/website/misc/THANKS-2.8>), v2.6 (<http://lilypond.org/website/misc/THANKS-2.6>), v2.4 (<http://lilypond.org/website/misc/THANKS-2.4>), v2.2 (<http://lilypond.org/website/misc/THANKS-2.2>), v2.0 (<http://lilypond.org/website/misc/THANKS-2.0>), v1.8 (<http://lilypond.org/website/misc/THANKS-1.8>)

Changelogs

Developers' changelogs by version: v2.10 (<http://lilypond.org/website/misc/ChangeLog-2.10>), v2.3 (<http://lilypond.org/website/misc/ChangeLog-2.3>), v2.1 (<http://lilypond.org/website/misc/ChangeLog-2.1>), v1.5 (1) (<http://lilypond.org/website/misc/ChangeLog-1.5>), v1.5 (2) (<http://lilypond.org/website/misc/CHANGES-1.5>), v1.4 (<http://lilypond.org/website/misc/CHANGES-1.4>), v1.3 (<http://lilypond.org/website/misc/CHANGES-1.3>), v1.2 (<http://lilypond.org/website/misc/CHANGES-1.2>), v1.1 (<http://lilypond.org/website/misc/CHANGES-1.1>), v1.0 (<http://lilypond.org/website/misc/CHANGES-1.0>), v0.1 (<http://lilypond.org/website/misc/CHANGES-0.1>), v0.0 (<http://lilypond.org/website/misc/CHANGES-0.0>)

Inactive Google Summer of Code project suggestions

The following list describes GSoC projects that had been proposed in recent years and which are still considered valuable but for which we currently don't have mentors available.

Improve slurs and ties

The engraving quality of slurs and ties is often unsatisfactory. Ties 'broken' by clef or staff changes are not handled well. The project could include collecting and sorting examples of bad output, deciding on the intended output and writing code to improve them.

Difficulty: hard

Requirements: C++, experience with writing heuristics

Recommended knowledge: LilyPond knowledge, aesthetic sense

Grace notes

Fix problems with synchronization of grace notes. Grace notes can interfere with LilyPond's timing and cause odd effects, especially when multiple staves are used where some have grace notes and others don't. This is one of the longest-standing and one of the more embarrassing bugs (<https://sourceforge.net/p/testlilyissues/issues/34/>) in LilyPond.

Difficulty: medium

Requirements: C++, MIDI

Recommended: familiarity with LilyPond internals

Improve default beam positioning

For regular, cross-staff, broken and kneed beams. Beaming should depend on context and neighbor notes (see section 2.2 of this book (http://imslp.org/wiki/Repository_of_Music-Notation_Mistakes_%28Coulon%2C_Jean-Pierre%29)). If possible also reduce beaming-computation time.

Difficulty: medium

Requirements: C++, experience with writing heuristics

Recommended knowledge: aesthetic sense

Help improve compilation behavior

Automatic code analysis tools, like valgrind memory leak detection or callgrind code profilers, provide valuable information about possible flaws in our C++ code. Cleaning up warnings would allow us to automate the rejection of any patch which introduced extra warnings.

Difficulty: medium

Requirements: C++

Old News

Older news items dating back to July 2003. Newer news can be found on the [News], page 119, page.

LilyPond 2.19.64 released *July 15, 2017*

We are happy to announce the release of LilyPond 2.19.64. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.63 released *June 28, 2017*

We are happy to announce the release of LilyPond 2.19.63. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.62 released *June 10, 2017*

We are happy to announce the release of LilyPond 2.19.62. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.61 released *May 21, 2017*

We are happy to announce the release of LilyPond 2.19.61. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.60 released *May 08, 2017*

We are happy to announce the release of LilyPond 2.19.60. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.59 released *April 09, 2017*

We are happy to announce the release of LilyPond 2.19.59. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.58 released *March 26, 2017*

We are happy to announce the release of LilyPond 2.19.58. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.57 released *March 12, 2017*

We are happy to announce the release of LilyPond 2.19.57. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.56 released *February 26, 2017*

We are happy to announce the release of LilyPond 2.19.56. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.55 released *February 12, 2017*

We are happy to announce the release of LilyPond 2.19.55. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.54 released *January 4, 2017*

We are happy to announce the release of LilyPond 2.19.54. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.53 released *December 17, 2016*

We are happy to announce the release of LilyPond 2.19.53. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest

features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.52 released *December 4, 2016*

We are happy to announce the release of LilyPond 2.19.52. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.51 released *November 20, 2016*

We are happy to announce the release of LilyPond 2.19.51. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.50 released *November 6, 2016*

We are happy to announce the release of LilyPond 2.19.50. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.49 released *October 16, 2016*

We are happy to announce the release of LilyPond 2.19.49. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.48 released *September 13, 2016*

We are happy to announce the release of LilyPond 2.19.48. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.47 released *August 31, 2016*

We are happy to announce the release of LilyPond 2.19.47. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.46 released *July 26, 2016*

We are happy to announce the release of LilyPond 2.19.46. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.45 released *July 09, 2016*

We are happy to announce the release of LilyPond 2.19.45. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.44 released *June 21, 2016*

We are happy to announce the release of LilyPond 2.19.44. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.43 released *June 8, 2016*

We are happy to announce the release of LilyPond 2.19.43. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.42 released *May 15, 2016*

We are happy to announce the release of LilyPond 2.19.42. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.41 released *May 1, 2016*

We are happy to announce the release of LilyPond 2.19.41. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.40 released *April 17, 2016*

We are happy to announce the release of LilyPond 2.19.40. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.39 released *March 27, 2016*

We are happy to announce the release of LilyPond 2.19.39. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.38 released *March 13, 2016*

We are happy to announce the release of LilyPond 2.19.38. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.37 released *February 28, 2016*

We are happy to announce the release of LilyPond 2.19.37. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.36 released *January 31, 2016*

We are happy to announce the release of LilyPond 2.19.36. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest

features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.35 released *January 02, 2016*

We are happy to announce the release of LilyPond 2.19.35. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.34 released *December 22, 2015*

We are happy to announce the release of LilyPond 2.19.34. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.33 released *December 6, 2015*

We are happy to announce the release of LilyPond 2.19.33. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.32 released *November 22, 2015*

We are happy to announce the release of LilyPond 2.19.32. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.31 released *November 8, 2015*

We are happy to announce the release of LilyPond 2.19.31. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.30 released *October 25, 2015*

We are happy to announce the release of LilyPond 2.19.30. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.29 released *October 18, 2015*

We are happy to announce the release of LilyPond 2.19.29. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.28 released *September 27, 2015*

We are happy to announce the release of LilyPond 2.19.28. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.27 released *September 12, 2015*

We are happy to announce the release of LilyPond 2.19.27. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.26 released *August 27, 2015*

We are happy to announce the release of LilyPond 2.19.26. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.25 released *August 9, 2015*

We are happy to announce the release of LilyPond 2.19.25. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.24 released *July 26, 2015*

We are happy to announce the release of LilyPond 2.19.24. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.23 released *July 12, 2015*

We are happy to announce the release of LilyPond 2.19.23. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.22 released *June 28, 2015*

We are happy to announce the release of LilyPond 2.19.22. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.21 released *May 24, 2015*

We are happy to announce the release of LilyPond 2.19.21. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.20 released *May 10, 2015*

We are happy to announce the release of LilyPond 2.19.20. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.19 released *April 26, 2015*

We are happy to announce the release of LilyPond 2.19.19. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest

features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.18 released *April 5, 2015*

We are happy to announce the release of LilyPond 2.19.18. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.17 released *March 15, 2015*

We are happy to announce the release of LilyPond 2.19.17. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.16 released *February 28, 2015*

At long last, we are very happy to announce the release of LilyPond 2.19.16. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

We would like to acknowledge and thank Masamichi Hosoda for making this release possible with his work on updating GUB, the build tool.

LilyPond 2.19.15 released *September 28, 2014*

We are happy to announce the release of LilyPond 2.19.15. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.14 released *September 14, 2014*

We are happy to announce the release of LilyPond 2.19.14. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.13 released *August 31, 2014*

We are happy to announce the release of LilyPond 2.19.13. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.12 released *August 17, 2014*

We are happy to announce the release of LilyPond 2.19.12. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.11 released *August 3, 2014*

We are happy to announce the release of LilyPond 2.19.11. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest

features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.10 released *July 13, 2014*

We are happy to announce the release of LilyPond 2.19.10. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.9 released *June 29, 2014*

We are happy to announce the release of LilyPond 2.19.9. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.8 released *June 15, 2014*

We are happy to announce the release of LilyPond 2.19.8. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.7 released *May 25, 2014*

We are happy to announce the release of LilyPond 2.19.7. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.6 released *May 11, 2014*

We are happy to announce the release of LilyPond 2.19.6. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.5 released *April 20, 2014*

We are happy to announce the release of LilyPond 2.19.5. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.4 released *April 6, 2014*

We are happy to announce the release of LilyPond 2.19.4. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond production named BEST EDITION 2014 *March 11, 2014*

We are thrilled that the edition of the songs of Oskar Fried (1871-1941), published recently by our fellow contributors Urs Liska and Janek Warchoř [1], received the "Musikeditonspreis BEST EDITION 2014" of the German Music Publishers' Association [2]. The ceremony took place at the Frankfurt Musikmesse.

We congratulate Janek and Urs for gaining such public recognition of typographical and editorial excellence of their work. We are also delighted to inform you that they intend to make their work available under a Free license as soon as the publisher expenses are covered. Please support this initiative by buying the printed volume through the publisher [3].

- [1] <http://lilypondblog.org/category/fried-songs>
- [2] <http://www.best-edition.de>
- [3] <http://www.sound-rel.de>

LilyPond 2.19.3 released *March 2, 2014*

We are happy to announce the release of LilyPond 2.19.3. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.18.1 *February 16, 2014*

We have released updated manuals for LilyPond's stable version, 2.18. The manuals are now for 2.18.1 and have a number of updates and improvements over 2.18.0. There will be a further release of 2.18 in the future (2.18.2), and this will include the updates to the manuals as well as some minor enhancements to the LilyPond core functionality.

To summarise the current situation: stable LilyPond application: 2.18.0; stable LilyPond manuals: 2.18.1; development for both: 2.19.2.

LilyPond 2.19.2 released *February 2, 2014*

We are happy to announce the release of LilyPond 2.19.2. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.1 released *January 19, 2014*

We are happy to announce the release of LilyPond 2.19.1. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.19.0 released *January 5, 2014*

We are happy to announce the release of LilyPond 2.19.0. This release includes a number of enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.18 version.

LilyPond 2.17.97 released! *December 8, 2013*

We are excited to announce the release of LilyPond 2.17.97 as a potential final beta release for the upcoming stable release 2.18. The developers believe this to be feature-complete, the documentation to be accurate, and no important issues to be overlooked. For upgrading the syntax of your input files to the latest version, see Updating files with convert-ly (http://lilypond.org/doc/v2.17/Documentation/usage/updating-files-with-convert_002dly). Please test this release and report back any problems, see Bug reports (<http://lilypond.org/website/bug-reports.html>).

LilyPond 2.17.96 released! *November 24, 2013*

We are excited to announce the release of LilyPond 2.17.96 as a further beta release for the upcoming stable release 2.18. The developers believe the release to be feature-complete, the documentation to be accurate, and no important issues to be overlooked. For upgrading the syntax of your input files to the latest version, see Updating files with convert-ly (http://lilypond.org/doc/v2.17/Documentation/usage/updating-files-with-convert_002dly). Please test this release and report back any problems, see Bug reports (<http://lilypond.org/website/bug-reports.html>).

LilyPond 2.17.95 released! *November 3, 2013*

We are excited to announce the release of LilyPond 2.17.95 as beta release for the upcoming stable release 2.18. The developers are still busy finding solutions for some last-minute problems, but the release is supposed to be feature-complete, the documentation to be accurate, and no important issues to be overlooked. For upgrading the syntax of your input files to the latest version, see Updating files with convert-ly (http://lilypond.org/doc/v2.17/Documentation/usage/updating-files-with-convert_002dly). Please test this release and report back any problems, see Section “Bug reports” in *General Information*.

LilyPond 2.17.29 released! *October 20, 2013*

We are happy to announce the release of LilyPond 2.17.29. This release contains the usual number of bugfixes and enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.28 released! *October 6, 2013*

We are happy to announce the release of LilyPond 2.17.28. This release contains the usual number of bugfixes and enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.27 released! *September 26, 2013*

We are happy to announce the release of LilyPond 2.17.27. This release contains the usual number of bugfixes and enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.26 released! *September 8, 2013*

We are happy to announce the release of LilyPond 2.17.26. This release contains the usual number of bugfixes and enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.25 released! *August 25, 2013*

We are happy to announce the release of LilyPond 2.17.25. This release contains the usual number of bugfixes and enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.24 released! *August 11, 2013*

We are happy to announce the release of LilyPond 2.17.24. This release contains the usual number of bugfixes and enhancements, and contains some work in progress. You will have

access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.23 released! *July 28, 2013*

We are happy to announce the release of LilyPond 2.17.23. This release contains the usual number of bugfixes and enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.22 released! *July 14, 2013*

We are happy to announce the release of LilyPond 2.17.22. This release contains the usual number of bugfixes and enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

This update cures the issue with the Windows version crashing with a problem with positioning text.

LilyPond 2.17.21 released! *June 30, 2013*

We are happy to announce the release of LilyPond 2.17.21. This release contains the usual number of bugfixes and enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.20 released! *June 9, 2013*

We are happy to announce the release of LilyPond 2.17.20. This release contains the usual number of bugfixes and enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond blog. *June 2, 2013*

Janek Warchoł has created a LilyPond blog. You can find it at lilypondblog.org (<http://lilypondblog.org/>)!

LilyPond 2.17.19 released! *May 26, 2013*

We are happy to announce the release of LilyPond 2.17.19. This release contains the usual number of bugfixes and enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.18 released! *May 11, 2013*

We are happy to announce the release of LilyPond 2.17.18. This release contains the usual number of bugfixes and enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.17 released! *April 27, 2013*

We are happy to announce the release of LilyPond 2.17.17. This release contains the usual number of bugfixes and enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.16 released! *April 13, 2013*

We are happy to announce the release of LilyPond 2.17.16. This release contains the usual number of bugfixes and enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.15 released! *March 30, 2013*

We are happy to announce the release of LilyPond 2.17.15. This release contains the usual number of bugfixes and enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.14 released! *March 10, 2013*

We are happy to announce the release of LilyPond 2.17.14. This release contains the usual number of bugfixes (including putting span bars back where they should be) and enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.13 released! *February 23, 2013*

We are happy to announce the release of LilyPond 2.17.13. This release contains the usual number of bugfixes and enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.12 released! *February 8, 2013*

We are happy to announce the release of LilyPond 2.17.12. This release contains the usual number of bugfixes and enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.11 released! *January 26, 2013*

We are happy to announce the release of LilyPond 2.17.11. This release contains the usual number of bugfixes and enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.10 released! *January 12 2013*

We are happy to announce the release of LilyPond 2.17.10. This release contains the usual number of bugfixes and enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.16.2 released! *January 4, 2013*

We are happy to announce the release of LilyPond 2.16.2. This release is mainly to correct a problem with lilypond-book running on Windows. We recommend that only people requiring this functionality upgrade to this version.

LilyPond 2.17.9 released! *December 15, 2012*

We are happy to announce the release of LilyPond 2.17.9. This release contains the usual number of bugfixes and enhancements, and contains some work in progress. You will have access to the

very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.8 released! *December 1, 2012*

We are happy to announce the release of LilyPond 2.17.8. This release contains the usual number of bugfixes and enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.7 released! *November 17, 2012*

We are happy to announce the release of LilyPond 2.17.7. This release contains the usual number of bugfixes and enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

The LilyPond Report #28. *November 12, 2012*

The October issue of the *LilyPond Report* (<http://web.archive.org/web/20110325004849/http://news.lilynet.net/?The-LilyPond-Report-28>) focuses on the meeting of LilyPond developers and users (<http://web.archive.org/web/20110325004849/http://news.lilynet.net/?LilyPond-meeting-in-Waltrop>) in Waltrop, Germany last August. Of course, there are also some musings on LilyPond triggered by the release of 2.16.0 and 2.17.0 occurring from that venue.

There are also two monthly financial reports from David Kastrup whose work on LilyPond is solely paid for (http://web.archive.org/web/20110325004849/http://news.lilynet.net/?The-LilyPond-Report-24#an_urgent_request_for_funding) by financial contributions from other developer and users (thank you!), and a report about experiences from a web-based music typesetting service (<http://scorio.com>) using LilyPond internally.

Come read LilyPond Report 28 (<http://web.archive.org/web/20110325004849/http://news.lilynet.net/?The-LilyPond-Report-28>) now; comments and contributions are warmly encouraged!

LilyPond 2.16.1 released! *November 9, 2012*

We are happy to announce the release of LilyPond 2.16.1. This has a number of updates to the previous stable version, and should cause no problems. We recommend that everybody upgrade to this version.

LilyPond 2.17.6 released! *November 3, 2012*

We are happy to announce the release of LilyPond 2.17.6. This release contains the usual number of bugfixes and enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.5 released! *October 20, 2012*

We are happy to announce the release of LilyPond 2.17.5. This release contains the usual number of bugfixes and enhancements, and contains some work in progress. You will have access to the very latest features, but some may be incomplete, and you may encounter bugs and crashes. If you require a stable version of LilyPond, we recommend using the 2.16 version.

LilyPond 2.17.4 released! *October 6, 2012*

We are happy to announce the release of LilyPond 2.17.4. This release contains the usual number of bugfixes. It is strongly recommended that normal users do **not** use this release, and instead

use the stable 2.16 version.

LilyPond 2.17.3 released! *September 23, 2012*

We are happy to announce the release of LilyPond 2.17.3. This release contains the usual number of bugfixes. It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.16 version.

LilyPond 2.17.2 released! *September 10, 2012*

We are happy to announce the release of LilyPond 2.17.2. This release contains the usual number of bugfixes. It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.16 version.

LilyPond 2.17.1 released! *August 28, 2012*

We are happy to announce the release of LilyPond 2.17.1. This release contains the usual number of bugfixes. It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.16 version.

LilyPond 2.17.0 released! *August 26, 2012*

We are happy to announce the release of LilyPond 2.17.0. This release contains the usual number of bugfixes. It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.16 version.

LilyPond 2.16.0 released! *August 24, 2012*

We are proud to announce the release of GNU LilyPond 2.16.0. LilyPond is a music engraving program, devoted to producing the highest-quality sheet music possible. It brings the aesthetics of traditionally engraved music to computer printouts.

Many improvements have been made in the past year since the previous main stable version. A few major improvements are:

- Support for kievan square notation
- User and programming interfaces have greatly improved
- Music functions have become quite more versatile

A full list of new features is given in:

<http://lilypond.org/doc/v2.16/Documentation/changes/index.html>

Happy music typesetting! LilyPond 2.16 was brought to you by...

Main development team:

Bertrand Bordage, Trevor Daniels, Colin Hall, Phil Holmes, Ian Hulin, Reinhold Kainhofer, David Kastrup, Jonathan Kulp, Werner Lemberg, John Mandereau, Patrick McCarty, Joe Neeman, Han-Wen Nienhuys, Jan Nieuwenhuizen, Graham Percival, Mark Polesky, Neil Puttock, Mike Solomon, Carl Sorensen, Francisco Vila, Valentin Villenave, Jan Warchol

Programming contributors:

Aleksandr Andreev, Sven Axelsson, Peter Chubb, Karin Hoethker, Marc Hohl, David Nalesnik, Justin Ohmie, Benkő Pál, Julien Rioux, Patrick Schmidt, Adam Spiers, Heikki Taurainen, Piers Titus van der Torren, Jan-Peter Voigt, Janek Warchol

Documentation contributors:

James Lowe, Pavel Roskin, Alberto Simoes, Stefan Weil

Bug squad:

Colin Campbell, Eluze, Phil Holmes, Marek Klein, Ralph Palmer, James Lowe

Support:

Colin Campbell, Christian Hitz, Phil Holmes

Translation contributors:

Jean-Charles Malahieude, Till Paala, Yoshiki Sawada

LilyPond 2.15.95 released! *August 11, 2012*

We are excited to announce the release of LilyPond 2.15.95. With this release, development on version 2.15 is frozen for the upcoming 2.16 stable release and only open to bug fixes.

All users are urged to try this version to ensure the best quality of the upcoming stable release. If you discover any problems, please send us [Bug reports], page 107.

New features since 2.14.2 are listed in the “Changes” manual on the website section about [Development], page 110.

LilyPond 2.15.42 released! *August 02, 2012*

We are happy to announce the release of LilyPond 2.15.42. This release contains the usual number of bugfixes.

It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.14 version. Please note that due to a few Critical bugs, this is not the next release candidate.

The LilyPond Report #27. *August 2, 2012*

The *LilyPond Report* is back, with some interesting insights on new Scheme-related features recently added by our community’s only paid developer David Kastrup (thanks to your continuing donations (<http://lilypond.org/sponsoring.html>)). Also to be found in this issue are an overview of some lesser-known LilyPond companion projects, and a handful of more shallow factoids.

Come read LilyPond Report 27 (<http://web.archive.org/web/20110325004849/http://news.lilynet.net/?The-LilyPond-Report-27>) now; comments and contributions are warmly encouraged!

Release candidate withdrawn *July 11, 2012*

We have discovered a regression since 2.14.2, so lilypond 2.15.41 is no longer a candidate for the 2.16.0 release. However, please continue testing it – we would like to discover (and fix!) any more regressions as soon as possible. If you discover any problems, please send us [Bug reports], page 107.

Release candidate 8 of 2.16 - LilyPond 2.15.41 released! *July 4, 2012*

LilyPond 2.15.41 is out; this is the eighth release candidate of the upcoming 2.16 stable release. All users are invited to experiment with this version. New features since 2.14.2 are listed in the “Changes” manual on the website section about [Development], page 110.

There are no known Critical issues with this release. If no Critical bugs are found, then the official 2.16.0 release will be on 18 July 2012. If you discover any problems, please send us [Bug reports], page 107.

LilyPond 2.15.40 released! *June 05, 2012*

We are happy to announce the release of LilyPond 2.15.40. This release contains the usual number of bugfixes.

It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.14 version. Please note that due to a few Critical bugs, this is not the next release candidate.

Release candidate withdrawn *June 01, 2012*

We have discovered a regression since 2.14.2, so lilypond 2.15.39 is no longer a candidate for the 2.16.0 release. However, please continue testing it – we would like to discover (and fix!) any more regressions as soon as possible. If you discover any problems, please send us [Bug reports], page 107.

Release candidate 7 of 2.16 - LilyPond 2.15.39 released! *May 22, 2012*

LilyPond 2.15.39 is out; this is the seventh release candidate of the upcoming 2.16 stable release. All users are invited to experiment with this version. New features since 2.14.2 are listed in the “Changes” manual on the website section about [Development], page 110.

There are no known Critical issues with this release. If no Critical bugs are found, then the official 2.16.0 release will be on 05 June 2012. If you discover any problems, please send us [Bug reports], page 107.

The LilyPond Report #26. *May 22, 2012*

The *LilyPond Report* is back, with a new editor on board - Pavel Roskin, who tells us about his adventures in strange lands of compiler bugs! There is also a detailed report about current development status, and an analysis of example LilyPond output - see for yourself how close (or how far?) are we from matching the quality of hand-engraved scores.

Come read LilyPond Report 26 (<http://web.archive.org/web/20110325004849/http://news.lilynet.net/?The-LilyPond-Report-26>) now; comments and contributions are warmly encouraged!

Release candidate 6 of 2.16 - LilyPond 2.15.38 released! *May 3, 2012*

LilyPond 2.15.38 is out; this is the sixth release candidate of the upcoming 2.16 stable release. All users are invited to experiment with this version. New features since 2.14.2 are listed in the “Changes” manual on the website section about [Development], page 110.

Update: Due to a few Critical bugs, another release candidate will be required.

LilyPond takes part in Google Summer of Code 2012! *April 25, 2012*

Being a part of GNU project (<http://www.gnu.org/>), we are participating in Google Summer of Code program (<http://www.google-melange.com/gsoc/homepage/google/gsoc2012>), which offers students stipends for working on open source software.

Our contributor Janek Warchoř was accepted for 2012 edition of GSoC. He will be working on advanced lyrics positioning in LilyPond.

Release candidate 5 of 2.16 - LilyPond 2.15.37 released! *April 19, 2012*

LilyPond 2.15.37 is out; this is the fifth release candidate of the upcoming 2.16 stable release. All users are invited to experiment with this version. New features since 2.14.2 are listed in the “Changes” manual on the website section about [Development], page 110.

There are no known Critical issues with this release. If no Critical bugs are found, then the official 2.16.0 release will be on 03 May 2012. If you discover any problems, please send us [Bug reports], page 107.

Release candidate 4 of 2.16 - LilyPond 2.15.36 released! *April 6, 2012*

LilyPond 2.15.36 is out; this is the fourth release candidate of the upcoming 2.16 stable release. All users are invited to experiment with this version. New features since 2.14.2 are listed in the

“Changes” manual on the website section about [Development], page 110.

There are no known Critical issues with this release. If no Critical bugs are found, then the official 2.16.0 release will be on 20 April 2012. If you discover any problems, please send us [Bug reports], page 107.

The LilyPond Report #25. *Apr 1st, 2012*

The *LilyPond Report* is back, with a rather unusual issue featuring our young Polish contributor Janek Warchol! Also included in this issue are quite a few unexpected items, including (but not limited to)... a cooking recipe!

Come read LilyPond Report 25 (<http://web.archive.org/web/20110325004849/http://news.lilynet.net/?The-LilyPond-Report-25>) now; comments and contributions are warmly encouraged!

LilyPond 2.15.35 released! *Mar 28, 2012*

We are happy to announce the release of LilyPond 2.15.35. This release contains the usual number of bugfixes.

It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.14 version. Please note that due to a few Critical bugs, this is not the next release candidate.

LilyPond 2.15.34 released! *Mar 19, 2012*

We are happy to announce the release of LilyPond 2.15.34. This release contains the usual number of bugfixes.

It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.14 version. Please note that due to a few Critical bugs, this is not the next release candidate.

LilyPond 2.15.33 released! *Mar 08, 2012*

We are happy to announce the release of LilyPond 2.15.33. This release contains the usual number of bugfixes.

It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.14 version. Please note that due to a few Critical bugs, this is not the next release candidate.

The LilyPond Report #24. *Mar 5, 2012*

A new issue of the *LilyPond Report* is now available for reading; topics include a request for funding, an article about exciting new features in LilyPond grammar, and an overview of LilyPond-based web applications.

Come read LilyPond Report 24 (<http://web.archive.org/web/20110325004849/http://news.lilynet.net/?The-LilyPond-Report-24>) now; comments and contributions are warmly encouraged!

LilyPond 2.15.32 released! *Mar 03, 2012*

We are happy to announce the release of LilyPond 2.15.32. This release contains the usual number of bugfixes.

It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.14 version. Please note that due to a few Critical bugs, this is not the next release candidate.

LilyPond 2.15.31 released! *Feb 29, 2012*

We are happy to announce the release of LilyPond 2.15.31. This release contains the usual number of bugfixes.

It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.14 version. Please note that due to a few Critical bugs, this is not the next release candidate.

Release candidate 3 of 2.16 - LilyPond 2.15.30 released! *Feb 17, 2012*

LilyPond 2.15.30 is out; this is the third release candidate of the upcoming 2.16 stable release. All users are invited to experiment with this version. New features since 2.14.2 are listed in the “Changes” manual on the website section about [Development], page 110.

There are no known Critical issues with this release. If no Critical bugs are found, then the official 2.16.0 release will be on 02 March 2012. If you discover any problems, please send us [Bug reports], page 107.

LilyPond 2.15.29 released! *Feb 9, 2012*

We are happy to announce the release of LilyPond 2.15.29. This release contains the usual number of bugfixes.

It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.14 version. Please note that due to a few Critical bugs, this is not the next release candidate.

LilyPond 2.15.28 released! *Feb 3, 2012*

We are happy to announce the release of LilyPond 2.15.28. This release contains the usual number of bugfixes.

It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.14 version. Please note that due to a few Critical bugs, this is not the next release candidate.

LilyPond 2.15.27 released! *Jan 24, 2012*

We are happy to announce the release of LilyPond 2.15.27. This release contains the usual number of bugfixes.

It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.14 version. Please note that due to a few Critical bugs, this is not the next release candidate.

The LilyPond Report #23. *Jan 20, 2012*

The *LilyPond Report* is back, with developer David Kastrup as a new editor! This issue features an exposé on some of the new, handy commands recently added to LilyPond, as well as an interview with LilyPond contributor and composer Mike Solomon.

Come read LilyPond Report 23 (<http://web.archive.org/web/20110325004849/http://news.lilynet.net/?The-LilyPond-Report-23>) now; comments and contributions are warmly encouraged!

LilyPond 2.15.26 released! *Jan 16, 2012*

We are happy to announce the release of LilyPond 2.15.26. This release contains the usual number of bugfixes.

It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.14 version. Please note that due to a few Critical bugs, this is not the next release candidate.

The 2.15.25 has been skipped due to build problems.

LilyPond 2.15.24 released! *Jan 07, 2012*

We are happy to announce the release of LilyPond 2.15.24. This release contains the usual number of bugfixes.

It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.14 version. Please note that due to a few Critical bugs, this is not the next release candidate.

LilyPond 2.15.23 released! *Dec 21, 2011*

We are happy to announce the release of LilyPond 2.15.23. This release contains the usual number of bugfixes.

It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.14 version. Please note that due to a few Critical bugs, this is not the next release candidate.

LilyPond 2.15.22 released! *Dec 15, 2011*

We are happy to announce the release of LilyPond 2.15.22. This release contains the usual number of bugfixes.

It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.14 version. Please note that due to a few Critical bugs, this is not the next release candidate.

LilyPond 2.15.21 released! *Dec 6, 2011*

We are happy to announce the release of LilyPond 2.15.21. This release contains the usual number of bugfixes.

It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.14 version. Please note that due to a few Critical bugs, this is not the next release candidate.

LilyPond 2.15.20 released! *Nov 24, 2011*

We are happy to announce the release of LilyPond 2.15.20. This release contains the usual number of bugfixes.

It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.14 version. Please note that due to a few Critical bugs, this is not the next release candidate.

LilyPond 2.15.19 released! *Nov 18, 2011*

We are happy to announce the release of LilyPond 2.15.19. This release contains the usual number of bugfixes.

It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.14 version. Please note that due to a few Critical bugs, this is not the next release candidate.

LilyPond 2.15.18 released! *Nov 12, 2011*

We are happy to announce the release of LilyPond 2.15.18. This release contains the usual number of bugfixes.

It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.14 version. Please note that due to a few Critical bugs, this is not the next release candidate.

LilyPond 2.15.17 released! *Nov 10, 2011*

We are happy to announce the release of LilyPond 2.15.17. This release contains the usual number of bugfixes.

It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.14 version. Please note that due to a few Critical bugs, this is not the next release candidate.

LilyPond 2.15.16 released! *October 28, 2011*

We are happy to announce the release of LilyPond 2.15.16. This release contains the usual number of bugfixes.

It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.14 version. Please note that due to a few Critical bugs, this is not the next release candidate.

LilyPond 2.15.15 released! *October 24, 2011*

We are happy to announce the release of LilyPond 2.15.15. This release contains the usual number of bugfixes.

It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.14 version. Please note that due to a few Critical bugs, this is not the next release candidate.

LilyPond 2.15.14 released! *October 7, 2011*

We are happy to announce the release of LilyPond 2.15.14. This release contains the usual number of bugfixes.

It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.14 version. Please note that due to a few Critical bugs, this is not the next release candidate.

LilyPond 2.15.13 released! *September 27, 2011*

We are happy to announce the release of LilyPond 2.15.13. This release contains the usual number of bugfixes.

It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.14 version. Please note that due to a few Critical bugs, this is not the next release candidate.

Release candidate 2 cancelled *Sep 23, 2011*

The release countdown is cancelled due to the discovery of a Critical regression.

Release candidate 2 of 2.16 - LilyPond 2.15.12 released! *Sep 20, 2011*

LilyPond 2.15.12 is out; this is the second release candidate of the upcoming 2.16 stable release. All users are invited to experiment with this version. New features since 2.14.2 are listed in the “Changes” manual on the website section about [Development], page 110.

There are no known Critical issues with this release. If no Critical bugs are found, then the official 2.16.0 release will be on 27 Sep 2011. If you discover any problems, please send us [Bug reports], page 107.

LilyPond 2.15.11 released! *September 11, 2011*

We are happy to announce the release of LilyPond 2.15.11. This release contains the usual number of bugfixes.

It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.14 version. Please note that due to the possibility of a few Critical bugs, this is not the next release candidate.

LilyPond 2.15.10 released! *September 6, 2011*

We are happy to announce the release of LilyPond 2.15.10. This release contains the usual number of bugfixes.

It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.14 version. Please note that due to a few outstanding Critical bugs, this is not the next release candidate.

LilyPond 2.15.9 released! *August 30, 2011*

We are happy to announce the release of LilyPond 2.15.9. This release contains the usual number of bugfixes, and also adds support for MacOS X 10.7.

It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.14 version. Please note that due to a few outstanding Critical bugs, this is not the next release candidate.

Release candidate 1 of 2.16 - LilyPond 2.15.8 released! *Aug 01, 2011*

LilyPond 2.15.8 is out; this is the first release candidate of the upcoming 2.16 stable release. All users are invited to experiment with this version. New features since 2.14.2 are listed in the “Changes” manual on the website section about [Development], page 110.

There are no known Critical issues with this release. If no Critical bugs are found, then the official 2.16.0 release will be on 08 Aug 2011. If you discover any problems, please send us [Bug reports], page 107.

LilyPond 2.15.7 released! *July 29, 2011*

We are happy to announce the release of LilyPond 2.15.7. This release contains the usual number of bugfixes.

It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.14 version.

LilyPond 2.15.6 released! *July 26, 2011*

We are happy to announce the release of LilyPond 2.15.6. This release contains the usual number of bugfixes.

It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.14 version.

LilyPond 2.14.2 released! *July 25, 2011*

We are happy to announce the release of LilyPond 2.14.2. This fixes a few minor bugs in the stable version, and should cause no problems. We recommend that everybody upgrade to this version.

LilyPond 2.15.5 released! *July 12, 2011*

We are happy to announce the release of LilyPond 2.15.5. This release contains the usual number of bugfixes.

It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.14 version.

LilyPond 2.15.4 released! *July 4, 2011*

We are happy to announce the release of LilyPond 2.15.4. This release contains the usual number of bugfixes.

It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.14 version.

LilyPond 2.15.3 released! *June 27, 2011*

We are happy to announce the release of LilyPond 2.15.3. This release contains the usual number of bugfixes.

It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.14 version.

LilyPond 2.15.2 released! *June 18, 2011*

We are happy to announce the release of LilyPond 2.15.2. This release contains the usual number of bugfixes.

It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.14 version.

LilyPond 2.14.1 released! *June 12, 2011*

We are happy to announce the release of LilyPond 2.14.1. This fixes a few minor bugs in the stable version, and should cause no problems. We recommend that everybody upgrade to this version.

LilyPond 2.15.1 released! *June 11, 2011*

We are happy to announce the release of LilyPond 2.15.1. This is the beginning of a new unstable development effort, and adds the usual number of bugs.

It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.14 version.

LilyPond 2.15.0 released! *June 7, 2011*

We are happy to announce the release of LilyPond 2.15.0. This is the beginning of a new unstable development effort, and adds the usual number of bugs.

It is strongly recommended that normal users do **not** use this release, and instead use the stable 2.14 version.

LilyPond 2.14.0 released! *June 6, 2011*

We are proud to announce the release of GNU LilyPond 2.14. LilyPond is a music engraving program, devoted to producing the highest-quality sheet music possible. It brings the aesthetics of traditionally engraved music to computer printouts.

Many improvements have been made in the past two and a half years since the previous main stable version. A few major improvements are:

- LilyPond is now licensed under the GNU GPL v3 or higher.
- The vertical spacing engine has been drastically changed, making it much more flexible and easier to control.
- Automatic beaming is now more flexible, and beam collisions are avoided.

A full list of new features is given in:

<http://lilypond.org/doc/v2.14/Documentation/changes/index.html>

Happy music typesetting! LilyPond 2.14 was brought to you by...

Main development team:

Trevor Daniels, Reinhold Kainhofer, David Kastrup, Jonathan Kulp, Werner Lemberg, John Mandereau, Patrick McCarty, Joe Neeman, Han-Wen Nienhuys, Jan Nieuwenhuizen, Graham Percival, Mark Polesky, Neil Puttock, Mike Solomon, Carl Sorensen, Francisco Vila, Valentin Villenave.

Programming contributors:

Sven Axelsson, Pál Benkő, Bertrand Bordage, Frédéric Bron, Peter Chubb, Hajo Dezeliski, Richard Gay, Keith OHara, Andrew Hawryluk, Christian Hitz, Marc Hohl, Henning Hraban Ramm, Ian Hulin, Michael Käßler, Marek Klein, Kieren MacMillan, Thomas Morgan, Benjamin Peterson, Nathan Reed, Julien Rioux, Boris Shingarov, Patrick Schmidt, Owen Tuz, Jan Warchol, Andrew Wilson, Rodolfo Zitellini.

Font contributors:

Keith OHara, Marc Hohl, Alexander Kobel, Carsten Steger.

Documentation contributors:

Colin Campbell, Andrew Hawryluk, James Lowe, Mike Moral, Ralph Palmer, David Pounder, Patrick Schmidt.

Bug squad:

James E. Bailey, Colin Campbell, Phil Holmes, Urs Liska, Ralph Palmer, Kieren MacMillan, Dmytro O. Redchuk.

Binaries support contributors:

Christian Hitz.

Translation contributors:

Federico Bruni, Dénes Harmath, Jean-Charles Malahieude, Tineke de Munnik, Till Paala, Ralf Wildenhues, Yoshiki Sawada.

Release candidate 7 of 2.14 - LilyPond 2.13.63 released! *May 30, 2011*

LilyPond 2.13.63 is out; this is the seventh release candidate of the upcoming 2.14 stable release. All users are invited to experiment with this version. New features since 2.12.3 are listed in the “Changes” manual on the website section about [Development], page 110.

There are no known Critical issues with this release. If no Critical bugs are found, then the official 2.14.0 release will be on June 6, 2011. If you discover any problems, please send us [Bug reports], page 107.

LilyPond 2.13.62 released! *May 24, 2011*

We are happy to announce the release of LilyPond 2.13.62. This release contains the usual number of bugfixes.

Please note that this is **not** the next release candidate, due to a few remaining Critical bugs.

LilyPond 2.13.61 released! *May 1, 2011*

We are happy to announce the release of LilyPond 2.13.61. This release contains the usual number of bugfixes.

Please note that this is **not** the next release candidate, due to a few remaining Critical bugs.

LilyPond 2.13.60 released! *April 16, 2011*

We are happy to announce the release of LilyPond 2.13.60. This release contains the usual number of bugfixes.

Please note that this is **not** the next release candidate, due to a few remaining Critical bugs.

Linux Journal Magazine article - *April 2011*

Linux Magazine (<http://www.linux-magazine.com>) publishes an article in the May 2011 issue titled Projects on the Move (http://www.linux-magazine.com/content/download/61706/482546/version/1/file/088-090_projects.pdf). It is an introduction to MuseScore, LilyPond and Chordii. Author Carla Schroder states “LilyPond is driven from the command line, but don’t let the lack of a GUI scare you away; LilyPond is user-friendly and easy to learn”, and provides a hands-on example.

LilyPond 2.13.59 released! *April 10, 2011*

We are happy to announce the release of LilyPond 2.13.59. This release contains the usual number of bugfixes.

Please note that this is **not** the next release candidate, due to a few remaining Critical bugs.

Release candidate 6 of 2.14 - LilyPond 2.13.58 released! *April 7, 2011*

LilyPond 2.13.58 is out; this is the sixth release candidate of the upcoming 2.14 stable release. All users are invited to experiment with this version. New features since 2.12.3 are listed in the “Changes” manual on the website section about [Development], page 110.

There are no known Critical issues with this release. If no Critical bugs are found, then the official 2.14.0 release will be on April 14, 2011. If you discover any problems, please send us [Bug reports], page 107.

Release candidate 5 of 2.14 - LilyPond 2.13.57 released! *April 3, 2011*

LilyPond 2.13.57 is out; this is the fifth release candidate of the upcoming 2.14 stable release. All users are invited to experiment with this version. New features since 2.12.3 are listed in the “Changes” manual on the website section about [Development], page 110.

There are no known Critical issues with this release. If no Critical bugs are found, then the official 2.14.0 release will be on April 10, 2011. If you discover any problems, please send us [Bug reports], page 107.

Release candidate 4 of 2.14 - LilyPond 2.13.56 released! *Mar 29, 2011*

LilyPond 2.13.56 is out; this is the fourth release candidate of the upcoming 2.14 stable release. All users are invited to experiment with this version. New features since 2.12.3 are listed in the “Changes” manual on the website section about [Development], page 110.

There are no known Critical issues with this release. If no Critical bugs are found, then the official 2.14.0 release will be on April 5, 2011. If you discover any problems, please send us [Bug reports], page 107.

LilyPond 2.13.55 released! *Mar 22, 2011*

We are happy to announce the release of LilyPond 2.13.55. This release contains the usual number of bugfixes.

Please note that this is **not** the fourth release candidate, due to a few remaining Critical bugs.

Release candidate 3 withdrawn *Mar 15, 2011*

We have discovered a regression since 2.12.3, so lilypond 2.13.54 is no longer a candidate for the 2.14.0 release. However, please continue testing it – we would like to discover (and fix!) any

more regressions as soon as possible. If you discover any problems, please send us [Bug reports], page 107.

Release candidate 3 of 2.14 - LilyPond 2.13.54 released! *Mar 13, 2011*

LilyPond 2.13.54 is out; this is the third release candidate of the upcoming 2.14 stable release. All users are invited to experiment with this version. New features since 2.12.3 are listed in the “Changes” manual on the website section about [Development], page 110.

There are no known Critical issues with this release. If no Critical bugs are found, then the official 2.14.0 release will be on March 27, 2011. If you discover any problems, please send us [Bug reports], page 107.

LilyPond 2.13.53 released! *Mar 6, 2011*

We are happy to announce the release of LilyPond 2.13.53. This release contains the usual number of bugfixes.

Please note that this is **not** the third release candidate, due to a few remaining Critical bugs.

LilyPond 2.13.52 released! *Mar 1, 2011*

We are happy to announce the release of LilyPond 2.13.52. This release contains the usual number of bugfixes.

Please note that this is **not** the third release candidate, due to a few remaining Critical bugs.

LilyPond 2.13.51 released! *Feb 22, 2011*

We are happy to announce the release of LilyPond 2.13.51. This release contains the usual number of bugfixes.

Please note that this is **not** the third release candidate, due to a few remaining Critical bugs.

LilyPond 2.13.50 released! *Feb 13, 2011*

We are happy to announce the release of LilyPond 2.13.50. This release contains the usual number of bugfixes.

Please note that this is **not** the third release candidate. Due to a number of untested changes to our build process, we cannot be at all confident about the quality of this release.

New Chinese and Czech translations of the web page! *Feb 11, 2011*

Two new languages are added to our web page: Chinese by Ben Luo, and Czech by Pavel Fric. It is a work in progress but they are fully functional. That makes ten languages to choose from!

Release candidate 2 of 2.14 - LilyPond 2.13.49 released! *Feb 9, 2011*

LilyPond 2.13.49 is out; this is the second release candidate of the upcoming 2.14 stable release. All users are invited to experiment with this version. New features since 2.12.3 are listed in the “Changes” manual on the website section about [Development], page 110.

There are no known Critical issues with this release. If no Critical bugs are found, then the official 2.14.0 release will be on Feb 23, 2011. If you discover any problems, please send us [Bug reports], page 107.

LilyPond 2.13.48 released! *Feb 5, 2011*

We are happy to announce the release of LilyPond 2.13.48. This release contains the usual number of bugfixes. However, a number of critical issues still remain, so this release is intended for developers only.

LilyPond 2.13.47 released! *Jan 28, 2011*

We are happy to announce the release of LilyPond 2.13.47. This release contains the usual number of bugfixes. However, a number of critical issues still remain, so this release is intended for developers only.

Release candidate 1 withdrawn *Jan 13, 2011*

We have discovered a regression since 2.12.3, so lilypond 2.13.46 is no longer a candidate for the 2.14.0 release. However, please continue testing it – we would like to discover (and fix!) any more regressions as soon as possible. If you discover any problems, please send us [Bug reports], page 107.

Release candidate 1 of 2.14 - LilyPond 2.13.46 released! *Jan 12, 2011*

LilyPond 2.13.46 is out; this is the first release candidate of the upcoming 2.14 stable release. All users are invited to experiment with this version. New features since 2.12.3 are listed in the “Changes” manual on the website section about [Development], page 110.

There are no known Critical issues with this release. If no Critical bugs are found, then the official 2.14.0 release will be on 26 Jan 2011. If you discover any problems, please send us [Bug reports], page 107.

LilyPond 2.13.45 released! *Jan 3, 2011*

We are happy to announce the release of LilyPond 2.13.45. This release contains the usual number of bugfixes. However, a number of critical issues still remain, so this release is intended for developers only.

Beta test three of 2.14 – LilyPond 2.13.44 released! *Dec 25, 2010*

LilyPond 2.13.44 is out; this is the third beta test of the upcoming 2.14 stable release. Users are invited to experiment with this version. New features since 2.12.3 are listed in the “Changes” manual on the website section about [Development], page 110.

There is still one Critical problem with this release: in one case, the vertical spacing is much too compressed. If you decide to test this version, do not be surprised to discover problems; just send us polite [Bug reports], page 107.

Beta test two of 2.14 – LilyPond 2.13.43 released! *Dec 14, 2010*

LilyPond 2.13.43 is out; this is the second beta test of the upcoming 2.14 stable release. Users are invited to experiment with this version. New features since 2.12.3 are listed in the “Changes” manual on the website section about [Development], page 110.

There is still one Critical problem with this release: in one case, the vertical spacing is much too compressed. If you decide to test this version, do not be surprised to discover problems; just send us polite [Bug reports], page 107.

LilyPond 2.13.42 released! *Dec 8, 2010*

We are happy to announce the release of LilyPond 2.13.42. This release contains the usual number of bugfixes. However, a number of critical issues still remain, so this release is intended for developers only.

Please note that this is **not** the second beta test. Due to a number of untested changes to our build process, we cannot be at all confident about the quality of this release.

LilyPond 2.13.41 released! *Dec 4, 2010*

We are happy to announce the release of LilyPond 2.13.41. This release contains the usual number of bugfixes. However, a number of critical issues still remain, so this release is intended

for developers only.

Please note that this is **not** the second beta test. Due to a number of untested changes to our build process, we cannot be at all confident about the quality of this release.

LilyPond 2.13.40 released! *Nov 21, 2010*

We are happy to announce the release of LilyPond 2.13.40. This release contains the usual number of bugfixes. However, a number of critical issues still remain, so this release is intended for developers only.

Please note that this is **not** the second beta test. Due to a number of untested changes to our build process, we cannot be at all confident about the quality of this release.

Beta test one of 2.14 – LilyPond 2.13.39 released! *Nov 15, 2010*

LilyPond 2.13.39 is out; this is the first beta test of the upcoming 2.14 stable release. Users are invited to experiment with this version. New features since 2.12.3 are listed in the “Changes” manual on the website section about [Development], page 110.

There are still some Critical problems with this release: the vertical spacing is suspicious in two cases, and lilypond can crash with some odd input. If you decide to test 2.13.39, do not be surprised to discover problems; just send us polite [Bug reports], page 107.

The LilyPond Report #22. *Nov 3, 2010*

The *LilyPond Report* is back, with some surprises and exciting news for the whole LilyPond community! To be found in this issue is an up-to-date, complete list of all LilyPond mailing lists and forums around the world. Also, for the very first time our special guest today is LilyPond’s co-founder and core developer **Jan Nieuwenhuizen**, who has been busy these past months – read on to find out what for!

Come read LilyPond Report 22 (<http://web.archive.org/web/20110325004849/http://news.lilynet.net/?The-LilyPond-Report-22>) now; comments and contributions are warmly encouraged!

Alpha test four of 2.14 – LilyPond 2.13.38 released! *Oct 31, 2010*

LilyPond 2.13.38 is out; this is the fourth alpha test of the upcoming 2.14 stable release. Users are invited to experiment with this version. New features since 2.12.3 are listed in the “Changes” manual on the website section about [Development], page 110.

There are still some Critical problems with this release: the vertical spacing is suspicious in two cases, and lilypond can crash with some odd input. If you decide to test 2.13.38, do not be surprised to discover problems; just send us polite [Bug reports], page 107.

Alpha test three of 2.14 – LilyPond 2.13.37 released! *Oct 25, 2010*

LilyPond 2.13.37 is out; this is the third alpha test of the upcoming 2.14 stable release. Users are invited to experiment with this version. New features since 2.12.3 are listed in the “Changes” manual on the website section about [Development], page 110.

There are still some Critical problems with this release: the vertical spacing is suspicious in two cases, and lilypond can crash with some odd input. If you decide to test 2.13.37, do not be surprised to discover problems; just send us polite [Bug reports], page 107.

LilyPond 2.13.36 released! *Oct 19, 2010*

We are happy to announce the release of LilyPond 2.13.36. This release contains the usual number of bugfixes. However, a number of critical issues still remain, so this release is intended for developers only.

Please note that this is **not** the third alpha test. Due to a number of untested changes to our build process, we cannot be at all confident about the quality of this release.

The LilyPond Report #21. *Oct 3, 2010*

The *LilyPond Report* is back, with its two “grumpy-and-fluffy” editors! This issue mainly deals with microtonal notation in LilyPond, but does also include a how-to about running LilyPond from an USB key, not to forget the regular release news, the bug report of the Report, and some news from the frog pond!

Come read LilyPond Report 21 (<http://web.archive.org/web/20110325004849/http://news.lilynet.net/?The-LilyPond-Report-21>) now; comments and contributions are warmly encouraged!

Alpha test two of 2.14 – LilyPond 2.13.35 released! *Sep 29, 2010*

LilyPond 2.13.35 is out; this is the second alpha test of the upcoming 2.14 stable release. Users are invited to experiment with this version. New features since 2.12.3 are listed in the “Changes” manual on the website section about [Development], page 110.

Three known regressions against 2.12.3 still exist: Issue 1173 MetronomeMarks cannot be aligned on a note if a multi-measure rest exists in another voice (<http://code.google.com/p/lilypond/issues/detail?id=1173>), and two spacing bugs: Issue 1240 (<http://code.google.com/p/lilypond/issues/detail?id=1240>) and Issue 1252 (<http://code.google.com/p/lilypond/issues/detail?id=1252>). If you decide to test 2.13.35, do not be surprised to discover problems; just send us polite [Bug reports], page 107.

Alpha test of 2.14 – LilyPond 2.13.34 released! *Sep 21, 2010*

LilyPond 2.13.34 is out; this is the first alpha test of the upcoming 2.14 stable release. Users are invited to experiment with this version. New features since 2.12.3 are listed in the “Changes” manual on the website section about [Development], page 110.

One known regression against 2.12.3 still exist: Issue 1173 MetronomeMarks cannot be aligned on a note if a multi-measure rest exists in another voice (<http://code.google.com/p/lilypond/issues/detail?id=1173>), but we expect to find more. If you decide to test 2.13.34, do not be surprised to discover problems; just send us polite [Bug reports], page 107.

LilyPond 2.13.33 released! *Sep 10, 2010*

We are happy to announce the release of LilyPond 2.13.33. This release contains the usual number of bugfixes. However, a number of critical issues still remain, so this release is intended for developers only.

LilyPond 2.13.32 released! *Sep 3, 2010*

We are happy to announce the release of LilyPond 2.13.32. This release contains the usual number of bugfixes. However, a number of critical issues still remain, so this release is intended for developers only.

LilyPond Report #20. *Sep 2, 2010*

The *LilyPond Report* is back, with its two “grumpy-and-fluffy” editors! This issue contains a review of an online notation editor using lilypond, along with the regular release news, snippet of the report, news from the frog pond, and the bug report of the report!

Come read LilyPond Report 20 (<http://web.archive.org/web/20110325004849/http://news.lilynet.net/?The-LilyPond-Report-20>) now; comments and contributions are warmly encouraged!

LilyPond 2.13.31 released! *Aug 24, 2010*

We are happy to announce the release of LilyPond 2.13.31. This release contains the usual number of bugfixes. However, a number of critical issues still remain, so this release is intended for developers only.

LilyPond 2.13.30 released! *Aug 13, 2010*

We are happy to announce the release of LilyPond 2.13.30. This release contains the usual number of bugfixes. However, a number of critical issues still remain, so this release is intended for developers only.

LilyPond Report #19. *Aug 9, 2010*

The *LilyPond Report* is back, with its two “grumpy-and-fluffy” editors! This issue contains some conference news, along with the regular release news, snippet of the report, news from the frog pond, and the bug report of the report!

Come read LilyPond Report 19 (<http://web.archive.org/web/20110325004849/http://news.lilypond.org/?The-LilyPond-Report-19>) now; comments and contributions are warmly encouraged!

LilyPond 2.13.29 released! *Aug 4, 2010*

We are happy to announce the release of LilyPond 2.13.29. This release contains the usual number of bugfixes. However, a number of critical issues still remain, so this release is intended for developers only.

This release radically changes the autobeaming rules, so use extra caution and expect breakage.

LilyPond 2.13.28 released! *July 13, 2010*

We are happy to announce the release of LilyPond 2.13.28. This release contains the usual number of bugfixes. However, a number of critical issues still remain, so this release is intended for developers only.

This release includes some major untested changes to the windows lilypond editor. Windows users should not be using this release because it is intended for developers only, but you ignore these warnings and try it anyway, use extra caution.

LilyPond 2.13.27 released! *July 5, 2010*

We are happy to announce the release of LilyPond 2.13.27. This release contains the usual number of bugfixes. However, a number of critical issues still remain, so this release is intended for developers only.

Testing our new website! *June 29, 2010*

We’re testing our new website! For the next 24 hours, the new website will be the default website; after that, we will switch back to the old website while we examine feedback and make improvements to the new website.

Please send feedback to `lilypond-user`; you can find more information on our page about [Contact], page 104.

Note: There are a few known problems with translations. If you are a non-English speaker, you may prefer to view the old lilypond website at: <http://lilypond.org/web/>

LilyPond 2.13.26 released! *June 26, 2010*

We are happy to announce the release of LilyPond 2.13.26. This release contains the usual number of bugfixes. However, a number of critical issues still remain, so this release is intended for developers only.

LilyPond 2.13.25 released! *June 20, 2010*

We are happy to announce the release of LilyPond 2.13.25. This release contains the usual number of bugfixes. However, a number of critical issues still remain, so this release is intended for developers only.

LilyPond 2.13.24 released! *June 14, 2010*

We are happy to announce the release of LilyPond 2.13.24. This release contains the usual number of bugfixes. However, a number of critical issues still remain, so this release is intended for developers only.

LilyPond 2.13.23 released! *June 3, 2010*

We are happy to announce the release of LilyPond 2.13.23. This release contains the usual number of bugfixes. However, a number of critical issues still remain, so this release is intended for developers only.

LilyPond 2.13.22 released! *May 27, 2010*

We are happy to announce the release of LilyPond 2.13.22. This release contains the usual number of bugfixes. However, a number of critical issues still remain, so this release is intended for developers only.

LilyPond 2.13.21 released! *May 12, 2010*

We are happy to announce the release of LilyPond 2.13.21. This release contains the usual number of bugfixes. However, a number of critical issues still remain, so this release is intended for developers only.

This release should be of particular interest to package maintainers: we have made a few changes to the configure script and the required libraries. Barring any urgent bug reports, this is the build system and libraries that will be used for the next stable release.

LilyPond Report #18. *May 11, 2010*

The *LilyPond Report* is back, with its two “grumpy-and-fluffy” editors! This issue will be filled with emotion and coolness, paper bags and zigzag-ending staves, plus the usual Frogs and Bugs.

Come read LilyPond Report 18 (<http://web.archive.org/web/20110325004849/http://news.lilypond.net/?The-LilyPond-Report-18>) now; comments and contributions are warmly encouraged!

LilyPond 2.13.20 released! *May 5, 2010*

We are happy to announce the release of LilyPond 2.13.20. This release contains the usual number of bugfixes. However, a number of critical issues still remain, so this release is intended for developers only.

Minor syntax change: the undocumented `\cresc` and `\decresc` have changed. In addition, the [options] for the LaTeX mode of `lilypond-book` now comes after the `{lilypond}`, following normal LaTeX practice. As always, see the Changes document for more information.

LilyPond 2.13.19 released! *April 24, 2010*

We are happy to announce the release of LilyPond 2.13.19. This release contains the usual number of bugfixes. However, 11 critical issues still remain, so this release is intended for

developers only.

LilyPond 2.13.18 released! *April 16, 2010*

We are happy to announce the release of LilyPond 2.13.18. This release contains the usual number of bugfixes, along with improved website translations. However, 14 critical issues still remain, so this release is intended for developers only.

LilyPond 2.13.17 released! *April 2, 2010*

We are happy to announce the release of LilyPond 2.13.17. This release includes bugfixes for 4 critical issues. However, 15 critical issues still remain, so this release is intended for developers only.

LilyPond 2.13.16 released! *March 15, 2010*

We are happy to announce the release of LilyPond 2.13.16. This release is intended for developers only, and includes the usual round of bugfixes.

LilyPond 2.13.15 released! *March 4, 2010*

We are happy to announce the release of LilyPond 2.13.15. This release is intended for developers only, and includes a few updates to the binary build process in addition to the usual round of bugfixes.

LilyPond Report #17. *March 1, 2010*

Yay, the Report is back, with a new team! It has been said that two heads are better than one — does it apply to newsletters as well? Read on and let us know! In this issue we'll talk about websites and poetry, frogs and bugs, not to mention an extensive review of the Frescobaldi editor!

What are you waiting for? Come read LilyPond Report 17 (<http://web.archive.org/web/20110325004849/http://news.lilynet.net/?The-LilyPond-Report-17>) now!

LilyPond 2.13.14 released! *February 27, 2010*

We are happy to announce the release of LilyPond 2.13.14. This release is intended for developers only, and includes a large translation update in addition to the usual round of bugfixes.

LilyPond 2.13.13 released! *February 13, 2010*

We are happy to announce the release of LilyPond 2.13.13. This release is intended for developers only, and fixes various problems with documentation build system as well as adding an output-preview-framework for our SVG backend. In addition, the binaries are now approximately 6 megabytes smaller.

LilyPond 2.13.12 released! *February 2, 2010*

We are happy to announce the release of LilyPond 2.13.12. This release is intended for developers only, and brings more stability and fewer bugs to the build system and Contributor's Guide.

LilyPond 2.13.11 released! *January 16, 2010*

We are happy to announce the release of LilyPond 2.13.11. This release is intended for developers only, and brings a number of improvements to the build system, Contributor's Guide, and fixes 4 critical regressions against earlier versions.

LilyPond 2.13.10 released! *December 31, 2009*

We are happy to announce the release of LilyPond 2.13.10. This release is intended for developers only, and brings a number of improvements such as predictable regression test output filenames

and English names for feta filenames.

LilyPond 2.12.3 released! *December 20, 2009*

We are happy to announce the release of LilyPond 2.12.3. This version contains the long-awaited fix for our GUI on MacOS X 10.5 and 10.6. In addition to the GUI fixes, this version contains dozens of bugfixes backported from the unstable development version.

We recommend that all users upgrade to this version. This is the last planned release in the 2.12 stable series; development now shifts towards the upcoming 2.14 series.

LilyPond 2.13.9 released! *December 12, 2009*

LilyPond 2.13.9 is now out. From 2.13.9 onwards, LilyPond is licensed under the GNU GPL v3+ for code, and the GNU FDL 1.3+ for documentation. In addition to the usual round of bugfixes, this release adds a shortcut for repeated chords.

Please note that 2.13 is an **unstable development** branch; normal users should continue to use 2.12.

New Website! *October 3, 2009*

As you can see, we have a new website design. Many thanks to texi2html and CSS for being so flexible!

LilyPond Report #16. *September 6, 2009*

The LilyPond Report is back! This short, informal opinion column is about the LilyPond project: its team, its world, its community. Read issue 16 (<http://web.archive.org/web/20110325004849/http://news.lilynet.net/?The-LilyPond-Report-16>) now!

LilyPond 2.13.3. *July 2, 2009*

This unstable release contains working menus in OSX 10.5; many thanks to Christian Hitz for fixing this long-standing problem! This release also contains numerous other bugfixes and features such as ties with variable thickness, partially dashed slurs, and eyeglasses.

We are planning another 2.12 release in the next week or two, which will include the menu fixes for OSX 10.5. Normal users may wish to wait for this release rather than using an unstable release.

[Changes], page 71, [Development], page 110.

A LilyPond weboldala magyarul. *May 22, 2009*

Elkészült a lilypond.org nagy részének magyar fordítása a LilyPond honosítási projekt első lépéseként. A projekt célja a LilyPond szabad kottaszedő szoftver minél széleskörűbben elérhetővé tétele a magyar felhasználók számára a teljes weboldal és dokumentáció lefordítása révén. A teljes dokumentáció lefordításához közreműködőket keresünk. Ha részt vennél a honosításban, küldj egy e-mailt a [harmathdenes AT gmail.com](mailto:harmathdenes@gmail.com) címre!

Harmath Dénes, a LilyPond honosítási projekt vezetője

The LilyPond Report #15. *May 18, 2009*

The *LilyPond Report* is a short, informal opinion column about the LilyPond project: its team, its world, its community. Follow this link (<http://web.archive.org/web/20110325004849/http://news.lilynet.net/?The-LilyPond-Report-15>) to read the full issue...

The LilyPond Report #14. *April 13, 2009*

The *LilyPond Report* is back, on a new website! This short, informal, weekly opinion column is about the LilyPond project: its team, its world, its community. Follow this link (<http://web>.

archive.org/web/20110325004849/http://news.lilypond.net/?The-LilyPond-Report-14) to read the full issue...

LilyPond 2.12.2 and 2.13.0 — *March 21, 2009*

As a very belated announcement, the stable version of LilyPond is now 2.12.2, and the next development version has begun with 2.13.0.

LilyPond 2.12.0 “Rune” — *December 27, 2008*

A new stable release of LilyPond is available.

Announcement (<http://lilypond.org/website/misc/announce-v2.12>), [Changes], page 71, [Download], page 41.

LilyPond 2.11.65 — Release Candidate. *December 2, 2008*

This release has improvements to MusicXML import, contributed by Reinhold Kainhofer, and adds support for splitting a book in several book parts, contributed by Nicolas Sceaux. Nested contexts of the same type are now allowed with any depth, and overriding nested properties can be done with list syntax, thanks to Neil Puttock. This is hopefully the last Release Candidate before stable release 2.12, so you are welcome to test this release if you can to report new issues. Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_65&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Changes], page 71, [Old downloads], page 56.

LilyPond 2.11.64. *November 18, 2008*

LilyPond 2.11.64 is available. MusicXML import has been improved, including church modes support, and a few bugs in the compilation and documentation building processes are fixed. The three documentation manuals are now fully translated in Spanish, thanks to Francisco Vila. The font cache problem in Windows binaries which used to cause excessive slowness should be fixed.

[Changes], page 71, [Old downloads], page 56.

LilyPond 2.11.63. *October 29, 2008*

LilyPond 2.11.63 is available. This release has lots of updates to the documentation and translations. [Old downloads], page 56.

LilyPond 2.11.62 – Release Candidate. *October 11, 2008*

LilyPond 2.11.62 is available. This is one of the last releases before 2.12, so testing it is encouraged. In addition to a bugfix in `\tempo` command, this release has lot of updates to Spanish and German documentation translations, and the stylesheet for HTML documentation has been improved.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_62&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Old downloads], page 56.

LilyPond 2.11.61 available. *October 1, 2008*

LilyPond 2.11.61 has been released. It has updates to documentation translations, and a new automatic accidentals style (teaching) has been added.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_61&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Changes], page 71, [Old downloads], page 56.

LilyPond 2.11.60 available. *September 25, 2008*

LilyPond 2.11.60 has been released. A new style of double repeat bar line has been added, and `printallheaders` variable in score block has been renamed to `print-all-headers`. [Old downloads], page 56.

LilyPond 2.11.59 available. *September 20, 2008*

Release 2.11.59 is out. LilyPond now uses 64 bit integers for rational numbers, which allows typesetting more complex polymetric music. This release also has updates to German and Spanish translations of the documentation. [Old downloads], page 56.

LilyPond 2.11.58 available. *September 13, 2008*

LilyPond 2.11.58 is a beta release, which means the next stable release is expected in a few weeks. This release is also special, as it includes code which supports more flexible automatic accidentals rules, written several months ago by Rune Zedeler, deceased since then. All the development team express their condolences to his family and his friends. Besides this, automatic beaming has been improved by Carl Sorensen, support for creating stem flags in a new style has been contributed by Reinhold Kainhofer, and a few bugs have been fixed.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_58&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Changes], page 71, [Old downloads], page 56.

LilyPond 2.11.57 available. *August 27, 2008*

LilyPond 2.11.57 is out. This release adds support for harp pedal diagrams, contributed by Reinhold Kainhofer, and some changes in markup command names have been made. [Changes], page 71, [Old downloads], page 56.

LilyPond 2.11.56 available. *August 17, 2008*

LilyPond 2.11.56 is out. This release features transposable fret diagrams, contributed by Carl Sorensen. Translations status pages are now available from the documentation start page. Two predefined commands `\pointAndClickOn`, `\pointAndClickOff` have also been added. [Changes], page 71, [Old downloads], page 56.

LilyPond 2.11.55 available. *August 6, 2008*

LilyPond 2.11.55 is out. This release fixes several bugs, and for octavation brackets `set-octavation` has been replaced by a more user-friendly command, `\ottava`.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_55&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Old downloads], page 56.

LilyPond 2.11.54 available. *July 30, 2008*

LilyPond 2.11.54 is out. This release fixes a bug in tie formatting following a line break, and changes the behavior of `short-indent` so that short instrument names are no longer indented in the margin.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_54&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Old downloads], page 56.

LilyPond 2.11.53 available. *July 23, 2008*

LilyPond 2.11.53 is out. This release fixes a lot of bugs.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_53&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Old downloads], page 56.

LilyPond 2.11.52 available. *July 14, 2008*

Release 2.11.52 fixes wrong offset of a bar number when it follows a breath mark, and syntax changes made in recent development releases are now fully listed on the News page.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_52&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Changes], page 71, [Old downloads], page 56.

LilyPond 2.11.51 available. *July 8, 2008*

Release 2.11.51 has a couple of bugfixes, and a lot of changes in predefined command names. Fret diagrams formatting has been improved by Carl Sorensen, it is now controlled by `fret-diagram-details` property.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_51&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Old downloads], page 56.

LilyPond 2.11.50 available. *July 2, 2008*

Release 2.11.50 adds support for metronome marks with text, and backslashed numbers for figured bass, contributed by Reinhold Kainhofer.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_50&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Old downloads], page 56.

The LilyPond Report #13. *June 23, 2008*

This short, informal, weekly opinion column is about the LilyPond project: its team, its world, its community. Follow this link (<http://web.archive.org/web/20120220123759/http://news.lilynet.net/?The-LilyPond-Report-13>) to read the full issue...

The LilyPond Report #12. *June 16, 2008*

This short, informal, weekly opinion column is about the LilyPond project: its team, its world, its community. Follow this link (<http://web.archive.org/web/20120220123754/http://news.lilynet.net/?The-LilyPond-Report-12>) to read the full issue...

LilyPond 2.11.49 released. *June 12, 2008*

LilyPond 2.11.49 is out. It fixes a number of bugs, including bugs in beams formatting.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_49&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Old downloads], page 56.

LilyPond 2.11.48 released. *June 9, 2008*

LilyPond 2.11.48 is out. This release fixes a few bugs, and `\compressMusic` has been renamed to `\scaleDurations`.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_48&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Old downloads], page 56.

The LilyPond Report #11. *June 9, 2008*

This short, informal, weekly opinion column is about the LilyPond project: its team, its world, its community. Follow this link (<http://web.archive.org/web/20120220123750/http://news.lilynet.net/?The-LilyPond-Report-11>) to read the full issue...

The LilyPond Report #10. *June 2, 2008*

Welcome to this special tenth issue of the *LilyPond Report*, entirely dedicated to Algorithmic Composition systems.

Follow this link (<http://web.archive.org/web/20120220123743/http://news.lilynet.net/?The-LilyPond-Report-10>) to read the full issue...

LilyPond 2.11.47 released. *May 28, 2008*

LilyPond now allows all text context properties to be markups, except in `\lyricmode`. This release also fixes regression tests maintenance for developers.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_47&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Old downloads], page 56.

LilyPond 2.11.46 available. *May 22, 2008*

Release 2.11.46 fixes a lot of bugs and includes a rewrite of dynamics engravers. Support for slur-shaped arpeggios has been added.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_46&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Changes], page 71, [Old downloads], page 56.

RSS feed - *May 21, 2008*

A RSS feed is now available on lilypond.org. It contains all news announced on the web site start page: releases, LilyPond report, new translations of the site and publications. Feed URL (<http://lilypond.org/web/lilypond-rss-feed.xml>). The info mailing list (see [Contact], page 104) is still used to announce releases and special events.

The LilyPond Report #9. *May 05, 2008*

Welcome to this ninth issue of the *LilyPond Report*!

This short, informal, weekly opinion column is about the LilyPond project: its team, its world, its community. Follow this link (<http://web.archive.org/web/20120220123946/http://news.lilynet.net/?The-LilyPond-Report-9>) to read the full issue...

LilyPond 2.11.45 available. *April 26, 2008*

Release 2.11.45 fixes a couple of bugs in the formatting engine. `lilypond-book` has been improved, with better performance, a bugfix about included files, and more flexibility for preprocessing documents with LaTeX variants. Support for enclosing text in a rounded box has been contributed by Valentin Villenave.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_45&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Changes], page 71, [Old downloads], page 56.

LilyPond 2.11.44 available. *April 14, 2008*

Release 2.11.44 is available. Support for figured bass and chord names has been added to the MusicXML converter.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_44&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Old downloads], page 56.

lilypond.org (lilypond.org Japanese translation). *200848 (April 4, 2008)*

lilypond.org

LilyPond 2.11.43 available. *March 31, 2008*

Release 2.11.43 has been available since March 27. It fixes a couple of formatting bugs, and the font cache problem with MS-Windows binaries which caused excessive slowness has been fixed.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_43&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Old downloads], page 56.

LilyPond 2.11.42 available. *March 9, 2008*

Release 2.11.42 is out. It fixes some formatting and spacing bugs.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_42&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Old downloads], page 56.

Comparison of music engraving with Finale and LilyPond. *February 25, 2008*

In three articles, Andrew Hawryluk compares Finale and LilyPond in general terms, and evaluates in detail engraving capabilities of both pieces of software. The second article is an instructive analysis of Rachmaninoff's Piano Prelude 6 engraving, including comparisons with a reference hand-engraved edition. Read the articles (<http://www.musicbyandrew.ca/finale-lilypond-1.html>).

LilyPond 2.11.41 available. *February 25, 2008*

Release 2.11.41 is available. It has a few bugfixes, updated program messages in French, German, Spanish and Vietnamese, and updates to the MusicXML converter.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_41&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Old downloads], page 56.

LilyPond 2.11.37 available. *January 3, 2008*

Release 2.11.37 is available. It has a few bugfixes, and documentation changes. ([Old downloads], page 56)

LilyPond 2.11.36 available. *December 13, 2007*

Release 2.11.36 is now available. It has many bugfixes, updates for MusicXML import, and it includes major documentation changes from Grand Documentation Project.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_36&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Old downloads], page 56.

LilyPond 2.10.33 and 2.11.33 available. *September 20, 2007*

Release 2.11.33 is now available.

Bugfixes 2.10 (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_10_33&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary),
Bugfixes 2.11 (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_33&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Old downloads], page 56.

LilyPond 2.11.32 available. *September 2, 2007*

Release 2.11.32 is now available.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_32&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Old downloads], page 56.

LilyPond 2.11.31 available. *August 31, 2007*

Release 2.11.31 is now available. It has more bugfixes, updates for MusicXML import and lots of updates for the translations.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_31&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Old downloads], page 56.

LilyPond 2.11.30 available. *August 20, 2007*

Release 2.11.30 is now available. It has various bugfixes among others in the new spacing code, MusicXML import and lots of updates for the translations.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_30&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Old downloads], page 56.

LilyPond 2.10.29 and 2.11.29 available. *August 11, 2007*

Release 2.11.29 is now available. 2.10.29 has a few small fixes. 2.11.29 has several bugfixes, among others in the new spacing code, and lots of updates for the translations.

Bugfixes 2.10 (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_10_29&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary),
Bugfixes 2.11 (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_29&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Old downloads], page 56.

LilyPond 2.11.28 for FreeBSD x86_64. *August 10, 2007*

Release 2.11.28 is now available as a binary installer for FreeBSD x86_64. Download the installer (<http://lilypond.org/downloads/binaries/freebsd-64/>) and do `sh lilypond-2.11.28-1.freebsd-64.sh` in a command window.

LilyPond 2.11.28 available - *July 25, 2007*

Release 2.11.28 has several updates to the manual and its translations, an plethora of bugfixes and a complete cleanup of the spacing engine code.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_28&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Old downloads], page 56.

LilyPond 2.11.26 available - *June 8, 2007*

Release 2.11.26 supports page markers, eg. for use in tables-of-contents. In addition, it fixes a number of bugs. Enjoy!

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_26&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Old downloads], page 56.

LilyPond 2.10.25 and 2.11.25 available - *May 20, 2007*

Release 2.11.25 has support for toplevel page breaking commands, and page breaking as a whole has been sped up significantly. Enjoy!

Bugfixes 2.10 (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_10_25&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary),
Bugfixes 2.11 (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_25&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Old downloads], page 56.

LilyPond 2.10.23 and 2.11.23 available - *May 1, 2007*

This has lots of bugfixes.

Bugfixes 2.10 (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_10_23&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary),
Bugfixes 2.11 (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_23&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Old downloads], page 56.

Übersetzung der Dokumentation - *10. April 2007*

Die Kapitel 1-5 (der Abschnitt für Anfänger) des LilyPond-Benutzerhandbuchs sind auf deutsch übersetzt — sie sind erhältlich für die [Changes], page 71, online und [Old downloads], page 56.

LilyPond 2.11.22 available - *April 10, 2007*

This release has updates of the dot collision code.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_22&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Changes], page 71, [Old downloads], page 56.

LilyPond 2.11.21 available - *March 24, 2007*

This release has some documentation updates.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_21&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Changes], page 71, [Old downloads], page 56.

Traduction de la documentation en français - *25 février 2007*

Les chapitres 1 à 4 et 6 du manuel de l'utilisateur sont désormais traduits, et disponibles en ligne — version 2.10 (<http://lilypond.org/doc/v2.10/Documentation/user/lilypond/index.fr.html>), version 2.11 (<http://lilypond.org/doc/v2.11/Documentation/user/lilypond/index.fr.html>). Les traductions sont également incluses dans la documentation téléchargeable (install).

LilyPond 2.10.20 and 2.11.20 available - *February 25, 2007*

This release fixes many bugs.

Bugfixes 2.10 (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_10_20&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary),
Bugfixes 2.11 (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_20&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary),
[Changes], page 71, [Old downloads], page 56.

LilyPond 2.10.19 and 2.11.19 available - *February 18, 2007*

This release fixes many bugs.

Bugfixes 2.10 (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_10_19&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary),
Bugfixes 2.11 (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_19&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary),
[Changes], page 71, [Old downloads], page 56.

LilyPond 2.11.18 available - *February 12, 2007*

This release fixes still more bugs, and included singing support through festival contributed by Milan Zamazal.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_18&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Changes], page 71, [Old downloads], page 56.

LilyPond 2.11.17 available - *February 9, 2007*

This release fixes still more bugs.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_17&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Changes], page 71, [Old downloads], page 56.

LilyPond 2.10.16 and 2.11.16 available - *February 4, 2007*

This release fixes many bugs. (Bugfixes 2.10 (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_10_16&

colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), Bugfixes 2.11 (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_16&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Changes], page 71, [Old downloads], page 56)

LilyPond 2.10.15 and 2.11.15 available - *February 1, 2007*

This release will stretch piano staves on a system-by-system basis and add a few glyphs: a black harmonic note head and the slashed mirrored flat.

Bugfixes 2.10 (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_10_15&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), Bugfixes 2.11 (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_15&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Changes], page 71, [Old downloads], page 56.

LilyPond 2.10.14 and 2.11.14 available - *January 26, 2007*

This release has a rewrite of the line-spanner code, responsible for among other glissandi and text-crescendos, making them more flexible.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_14&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Changes], page 71, [Old downloads], page 56,

LilyPond 2.10.13 and 2.11.13 available - *January 17, 2007*

This release fixes a few minor but irritating bugs. In addition, the 2.11 release has updates of the tutorial.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_13&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Changes], page 71, [Old downloads], page 56.

LilyPond 2.11.12 available - *January 17, 2007*

This release fixes lots of bugs. In particular, the tie formatting has been further improved, and memory usage has been improved enormously.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_12&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Changes], page 71, [Old downloads], page 56.

LilyPond 2.10.12 available - *January 17, 2007*

This release mirrors 2.11.12. Notably, it has the same memory usage improvements.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_10_12&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Changes], page 71, [Old downloads], page 56.

LilyPond 2.10.11 available - *January 12, 2007*

This release mostly has the same fixes as 2.11.11.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_10_11&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Changes], page 71, [Old downloads], page 56.

LilyPond 2.11.11 available - *January 11, 2007*

This release has further fixes for popular bugs. Timing of the MIDI output won't get confused by tuplets and grace notes anymore. Some fat has also been trimmed of the skyline code performance.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_11&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Changes], page 71, [Old downloads], page 56.

LilyPond 2.11.10 available - *January 8, 2007*

LilyPond 2.11.10 has further review of the test-suite, performance and code coverage. This brought to light several problems that were fixed. Notably, 2.11.10 fixes lots of regressions in optical correction spacing and MIDI dynamics. Also, this version is 20 to 50 % faster than previous 2.11 releases.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_10&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Changes], page 71, [Old downloads], page 56.

LilyPond 2.10.10 available - *January 8, 2007*

This release fixes several popular bugs, among others: MIDI files that go silent after (de)crescendi, and tuplets problems with quoting and part-combining.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_10_10&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Changes], page 71, [Old downloads], page 56.

LilyPond 2.11.9 and 2.10.9 available - *January 3, 2007*

This release has a couple of bugfixes, and —in 2.11.9— further improvements in the regression test suite

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_9&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Changes], page 71, [Old downloads], page 56.

LilyPond 2.11.8 and 2.10.8 available - *January 3, 2007*

New! Improved! With even more bugfixes!

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_8&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Changes], page 71, [Old downloads], page 56.

lilypond.org auf deutsch - *31. Dezember 2006*

Die LilyPond-Webseiten sind jetzt auch auf deutsch übersetzt!

lilypond.org en español - *December 29, 2006*

¡Ya está disponible la versión en español del sitio web de LilyPond!

LilyPond 2.11.7 and 2.10.7 available - *January 1, 2007*

New! Improved! With even more bugfixes!

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_7&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Changes], page 71, [Old downloads], page 56.

LilyPond 2.11.6 available - *December 30, 2006*

This release supports arbitrary fractional alterations, allowing music with different microtonal conventions to be typeset.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_6&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Changes], page 71, [Old downloads], page 56.

LilyPond 2.10.6 available - *December 30, 2006*

New! Improved! With even more bugfixes!

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_10_6&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Changes], page 71, [Old downloads], page 56.

LilyPond 2.11.5 available - *December 24, 2006*

These releases complete the translation infrastructure for Documentation.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_5&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Changes], page 71, [Old downloads], page 56.

LilyPond 2.10.5 available - *December 24, 2006*

New! Improved! With even more bugfixes!

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_10_5&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Changes], page 71, [Old downloads], page 56.

LilyPond 2.11.4 available - *December 21, 2006*

The vertical spacing improvements that were introduced in 2.11.0 now work within a system as well as between systems.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_4&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Changes], page 71, [Old downloads], page 56.

LilyPond 2.11.3 available - *December 19, 2006*

This release has graphical test results (<http://lilypond.org/doc/v2.11/compare-v2.10.3/index.html>) and several website build improvements.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_3&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Changes], page 71, [Old downloads], page 56.

LilyPond 2.10.3 available - *December 19, 2006*

This release fixes several bugs.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_10_3&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Old downloads], page 56.

LinuxPPC binaries available! - *December 19, 2006*

From now on, our GUB binary builds include support for Linux/PPC. ([Old downloads], page 56)

Traduction du tutoriel en français. *December 13, 2006*

Fruit du travail d'une équipe de traducteurs, le tutoriel en français est maintenant disponible en ligne. Version 2.10 (<http://lilypond.org/doc/v2.10/Documentation/user/lilypond/Tutorial.fr.html>), Version 2.11 (<http://lilypond.org/doc/v2.11/Documentation/user/lilypond/Tutorial.fr.html>).

LilyPond 2.11.2 available - *December 12, 2006*

This release supports glissandi and harmonics in tablature.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_2&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Changes], page 71, [Old downloads], page 56.

LilyPond 2.10.2 available - *December 12, 2006*

A new stable release of LilyPond is available.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_10_2&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Old downloads], page 56.

LilyPond 2.11.1 available - *December 4, 2006*

This release has improved support for horizontal spacing.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_11_1&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Changes], page 71, [Old downloads], page 56.

LilyPond 2.10.1 available - *December 3, 2006*

A new stable release of LilyPond is available.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_10_1&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Old downloads], page 56.

LilyPond 2.11.0 available - *November 27, 2006*

This release has improved support for vertical spacing. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.10.0 available - *November 11, 2006*

A new stable release of LilyPond is available. (Announcement (<http://lilypond.org/website/misc/announce-v2.10>), [Changes], page 71, [Old downloads], page 56)

GIT repository online - *November 11, 2006*

LilyPond development has moved over its source code to GIT (<http://git.or.cz>), the fast version control system. Check out our repository at gnu.org (<http://git.sv.gnu.org/gitweb/?p=lilypond.git;a=summary>).

LilyPond 2.9.29 available - *November 5, 2006*

This release has many more bugfixes.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_9_29&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Old downloads], page 56.

LilyPond 2.9.28 available - *November 3, 2006*

This release has many more bugfixes.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_9_28&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Old downloads], page 56.

LilyPond 2.9.27 available - *October 28, 2006*

This release has a new FretBoards context, and some further bugfixes.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_9_27&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Changes], page 71, [Old downloads], page 56.

Music streams thesis available - *October 21, 2006*

The last months, Erik Sandberg has been overhauling the internals of Lily. This change introduces a new intermediate format, Music Streams, which will make it easier get music data out of LilyPond. A copy of the thesis is now available from lilypond.org ([Publications], page 118).

LilyPond 2.9.26 available - *October 20, 2006*

This release has further bugfixes.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_9_26&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Old downloads], page 56.

LilyPond 2.9.25 available - *October 18, 2006*

This release has more bugfixes; from now on, binaries are also available for x86/64.

Bugfixes (http://code.google.com/p/lilypond/issues/list?can=1&q=fixed_2_9_25&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary), [Old downloads], page 56.

LilyPond 2.9.24 available - *October 15, 2006*

This release has support for right hand guitar fingerings, and offers some bugfixes. ([Changes], page 71, Bugfixes (<http://code.google.com/p/lilypond/issues/list?can=1&q=fixed2924&colspec=ID+Type+Status+Priority+Milestone+Owner+Summary>), [Old downloads], page 56)

LilyPond 2.9.23 available - *October 12, 2006*

This release cuts fragments of EPS directly from your finished score, and makes it easier to insert ties into lyrics. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.9.22 available - *October 9, 2006*

Test this release candidate for LilyPond 2.10! ([Old downloads], page 56)

LilyPond 2.9.21 available - *October 4, 2006*

Test this release candidate for LilyPond 2.10! ([Old downloads], page 56)

LilyPond 2.9.20 available - *October 3, 2006*

Test this release candidate for LilyPond 2.10! ([Old downloads], page 56)

LilyPond 2.9.17 available - *September 2, 2006*

This release fixes many bugs. Among others, MacOS X QuickTime now honors tempo changes are in the MIDI output. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.9.16 available - *August 25, 2006*

In this release, chords may be partially tied and lyric extenders have tunable padding. Moreover, many bugs were fixed ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.9.15 available - *August 20, 2006*

This releases fixes many bugs in the 2.9.14 release. ([Old downloads], page 56)

LilyPond 2.8.6 available - *August 8, 2006*

This release contains a few minor bugfixes; the source tarball is also available. ([Old downloads], page 56)

LilyPond 2.9.14 available - *August 4, 2006*

This release supports instrument name changes, dotted barlines and better spacing for floating grace notes. In addition, it contains ongoing work by Erik Sandberg to extend the interpretation phase with stream support. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.9.13 available - *July 23, 2006*

This release supports dots and falls, and more tuning options for grace note spacing and tuplet brackets. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.9.12 available - *July 18, 2006*

This release supports pdftex for lilypond-book, and uses PdfTeX for generating manuals, so page numbers and references are now clickable. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.9.11 available - *July 12, 2006*

This release wraps improvements of the last two weeks. As a new feature, it supports tunable tuplet number formatting for nested tuplets. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.9.10 available - *June 15, 2006*

This releases fixes a couple of bugs in 2.9.9. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.9.9 available - *June 15, 2006*

This releases fixes many bugs in 2.9.8 and earlier. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.9.8 available - *June 6, 2006*

2.9.8 has support for different spacing sections within a single score, and better infrastructure for automated regression testing. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.8.4 available - *June 4, 2006*

2.8.4 fixes some minor bugs, and includes a backport of the infrastructure for automated regression testing. ([Old downloads], page 56)

First test results available - *June 4, 2006*

After a week of frantic tweaking, the first automated testing results are available. You can now see in full glory (<http://lilypond.org/doc/v2.9/compare-v2.8.4/index.html>) what features are broken in the development release

LilyPond 2.9.7 available - *May 30, 2006*

2.9.7 has improvements in the formatting for figured bass, and includes a new framework for detecting bugs earlier, which will make the development releases even better

LilyPond 2.9.6 available - *May 24, 2006*

This release has new features in beam formatting: beams may now be put on single stems, and obey the `beatGrouping` property. MusicXML converter. ([Changes], page 71, [Old downloads], page 56)

New essay pages! - *May 22, 2006*

The *Automated Engraving* essay has been updated with material from the FISL (<http://fisl.softwarelivre.org>) talk, with pages on modeling notation ([about/automated-engraving/problem-statement](#)) and algorithms for esthetics ([about / automated-engraving / scoring-esthetics](#)). Happy reading!

LilyPond 2.9.5 available - *May 17, 2006*

This release supports object rotation, hairpins with circled tips, hairpins that run to barlines before notes and improvements in the MusicXML converter. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.9.4 available - *May 12, 2006*

This release has support for feathered beaming, and note head styles in the markup `\note` command. In addition, it has a lot of updates of the manual and a clean up of the spring spacer. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.8.2 available - *May 12, 2006*

This release has fixes for minor bugs and compilation issues. ([Old downloads], page 56)

LilyPond 2.9.3 is out! - *May 7, 2006*

This new release has lots of updates of the manual, courtesy Graham and the contributors of the mailing. It handles formatting for ties in arpeggiated chords better (feature sponsored by Steve Doonan), it has al niente hairpins, courtesy of Erlend Aasland, and some cleanups of the PostScript output, courtesy David Feuer. ([Changes], page 71, [Old downloads], page 56)

FISL7.0 slides available - *April 22, 2006*

The slides for Han-Wen's talk at FISL 7 (<http://fis1.softwarelivre.org>) are now online. ([Publications], page 118)

LilyPond 2.8.1 is out! - *April 3, 2006*

Important bugfixes include CJK font handling and a Darwin/x86 port. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.9.1 is out! - *April 3, 2006*

It's mostly a bugfix release, and it's almost the same as 2.8.1. This release mainly fixes problems with CJK font loading. ([Changes], page 71, [Old downloads], page 56)

LilyPond on MacOS X/Intel - *March 31, 2006*

LilyPond now also runs on Intel based macs, offering a 400% speedup over the emulated PowerPC binaries. ([Old downloads], page 56)

LilyPond 2.8.0 is out! - *March 22, 2006*

Version 2.8 is here! Read the release announcement (<http://lilypond.org/website/misc/announce-v2.8>). ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.7.39 is out - *March 17, 2006*

This release has even more bug fixes. Please test before 2.8 is released. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.7.38 is out - *March 12, 2006*

This is likely to be the last release candidate before we release 2.8, so report any bugs that you might find. New attractions include: lilypond postscript files now work with GSView, cut & pasting lily code from PDF files should now work, and spacing fixes for multi-measure rests. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.7.37 is out - *March 4, 2006*

This release has more bug fixes. Please help us by testing it! ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.7.36 is out - *February 24, 2006*

This is another release candidate for 2.8. It has lots of bug fixes and polishes to the documentation. It also contains support for creating ties that are only on their right side connected to note

heads, which is handy for repeats (feature sponsored by Steve Doonan). The documentation suite can now be downloaded as a separate tarball from lilypond.org. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.7.35 is out - *February 19, 2006*

This release has lots of bug fixes. The plan is to release 2.8 at the end of this month, so bug reports are **very** welcome. By definition a bug is release critical if it wasn't present in version 2.6. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.7.34 is out - *February 16, 2006*

This release has a bunch of bugfixes, and new features. Newly created contexts may also be named with `\new Voice = "alto"`. Thicknesses of tie and slurs may be tuned separately for the endings and the middle part. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.7.33 is out - *February 10, 2006*

Items directly connected with a music input element may be parenthesized, for example,

```
{
  c4 -\parenthesize -.
  <d \parenthesize fis a>
}
```

This feature was sponsored by Ramana Kumar. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.7.32 is out - *February 7, 2006*

This release contains some syntax changes: words inside the `\paper` and `\layout` block are henceforth written with dashes, for instance:

```
{
  \layout {
 ragged-right = ##t
  }
}
```

Furthermore, in this release, we have dropped some legacy code from our library. Now, lily uses standard C++ strings and the STL vector. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.7.31 is out - *February 2, 2006*

This release fixes a load of bugs, and has some internal cleanups. Exported C++ members are now named `ly:class-name::function-name` in Scheme instead of `Class_name::function_name`. We are now using C++ vectors and strings instead of our own. The Linux/FreeBSD builds now include wrappers for Python scripts too, so you can run `convert-ly` and `midi2ly`. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.7.30 is out - *January 30, 2006*

This release has a few bug fixes, like the solfa note head shape and collisions, the `\epsfile` command, and in getting No. ligature in normal words. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.7.29 is out - *January 27, 2006*

This release has the following new features. Alignments of staves may be tuned per system (feature sponsored by Trevor Baca), individual systems may be positioned manually (feature sponsored by Trevor Baca and Nicolas Sceaux), a linebreaking configuration can now be saved as

a '.ly' file automatically. This allows vertical alignments to be stretched to fit pages in a second formatting run (feature sponsored by Trevor Baca and Nicolas Sceaux). ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.7.28 is out - *January 22, 2006*

This release contains numerous small fixes that were already in our GUB binaries. In addition, it has further polish for formatting of tied chords. These improvements were sponsored by Steve Doonan. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.7.27, release 4 - *January 13, 2006*

The fourth release of our Grand Unified Binary for 2.7.27 is available. This release uses Pango 1.11.1, which has support for ligatures and kerning. Enjoy! ([Old downloads], page 56)

LilyPond 2.7.27, release 3 - *January 12, 2006*

The third release of our Grand Unified Binaries is available. This release fixes external font-support, the decompression flag for Linux. Also, we have support for **FreeBSD** as well! Jump to the [Old downloads], page 56, get them!

LilyPond 2.7.27 binaries are out - *January 7, 2006*

Starting with 2.7.26, the development team has been working on the installers. We're proud to announce another version of these: they are now available for Linux/x86 (<http://lilypond.org/downloads/binaries/linux-x86/>), MacOS X (<http://lilypond.org/downloads/binaries/darwin-ppc/>) and Windows (<http://lilypond.org/downloads/binaries/mingw/>).

LilyPond 2.7.27 is out - *January 7, 2006*

This release allows you to switch staff lines on and off individually (feature sponsored by Andrea Valle). ([Changes], page 71, [Old downloads], page 56)

Linux Journal article - *January 2006*

Linux Journal publishes an article on *Make Stunning Schenker Graphs with GNU LilyPond* (<http://www.linuxjournal.com/article/8364>). It is a in-depth but hands-on feature article with crisp LilyPond graphics.

Author Kris Shaffer remarks "GNU LilyPond generates beautiful graphics that make commercial alternatives seem second-rate." This article is now available on-line (<http://www.linuxjournal.com/article/8583>).

New binaries for LilyPond 2.7.26 - *January 4, 2006*

The Development team has been working around the clock to improve to fix the first wave bugs reported by you. The new results for MacOS and Windows are up on the [Old downloads], page 56, page. Let us know how you fare!

LilyPond 2.7.26 is out - *December 31, 2005*

This release has an improvement in the MusicXML importer (feature sponsored by Mark vd Borre's Music Academy): now, staves and voices are also setup, so you can readily run LilyPond on the .ly output. The important occasion for this release is our new build environment: we have completely revamped it, which means that binaries for all platforms (including MacOS, Windows, Linux/x86, but probably FreeBSD too) will be more quickly available for download. A happy 2006 from the LilyPond Development Team! ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.7.25 is out - *December 24, 2005*

This release has various bugfixes. Also, stems on the center line now have their directions interpolated to minimize the number of direction changes (feature sponsored by Basil Crow and Mike Rolish). ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.7.24 is out - *December 20, 2005*

This release fixes a couple of bugs, but more importantly, slurs now avoid TupletNumbers, and tuplet numbers may enter the staff (feature sponsored by Trent Johnston), tuplet brackets and numbers are implemented as separate grobs, TupletBracket and TupletNumber (rewrite sponsored by Trent Johnston), string arguments for music functions may be specified without # marks. This allows syntactical constructs (like `\clef` and `\bar`) to be expressed in generic music functions. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.7.23 is out - *December 19, 2005*

This release has the following new features:

- Ties in chords are also formatted using score based formatting. This reduces the number of collisions for ties in chords (feature sponsored by Steve Doonan).
- With the `\tweak` music function, layout objects that are directly connected to input may be tuned easily (feature sponsored by Sean Reed and Bertalan Fodor).
- Generic music functions may now also be used on articulations and chord elements (feature sponsored by Sean Reed and Bertalan Fodor).
- Better support for MusicXML, more options for spacing Lyrics; it is now possible to separately specify minimum distances for normal and hyphenated syllables (features sponsored by Mark van den Borre and Bertalan Fodor).

([Changes], page 71, [Old downloads], page 56)

LilyPond 2.7.22 is out - *December 9, 2005*

This release has better support for MusicXML: it also supports ties, beams and editorial accidentals. It also has more options for spacing Lyrics; it is now possible to separately specify minimum distances for normal and hyphenated syllables. These features were sponsored by Mark van den Borre and Bertalan Fodor. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.7.21 is out - *December 5, 2005*

Saint Nicholas brings you ... a MusicXML (<http://www.musicxml.org/>) convertor for LilyPond! The convertor is basic, but working. Check out the LilyPond Software Design (<http://www.lilypond-design.com/sponsor/open-features.html#inputfilter>) pages for MusicXML features that can be sponsored.

LilyPond 2.7.20 is out - *December 2, 2005*

This release contains the following improvements: Texts set in a TrueType font are now kerned. Using the TeX no longer requires linking or dynamically opening the kpathsea library, making the backend more easily usable on various systems (feature sponsored by Christian Ebert of Black Trash Productions). ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.6.5 is out - *December 1, 2005*

This release updates the bugreporting address and reorganizes the documentation tree. ([Old downloads], page 56)

LilyPond 2.7.19 is out - *November 26, 2005*

This version contains a few bugfixes, and now allows the type of brackets in system start bracket hierarchies to be specified. Also, the horizontal alignment of rehearsal marks may be changed: marks can be put on key signatures, clefs, time signatures, etc. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.7.18 is out - *November 21, 2005*

This version features nestable system start delimiters, like bracket, brace. It also adds "square" line bracket (feature sponsored by Trevor Baca). It also has refactored routines for tie formatting. This will make it easier to get better tie formatting for chords (feature sponsored by Steve Doonan). It also has a few bug fixes. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.7.17 is out - *November 17, 2005*

This version has refactored routines for tie formatting. This will make it easier to get better tie formatting for chords (feature sponsored by Steve Doonan). It also has a few bug fixes. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.7.16 is out - *November 11, 2005*

This release fixes a large number of bugs. Please upgrade before reporting bugs in the 2.7 series. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.7.15 is out - *November 3, 2005*

This release has another massive cleanup of the backend. Each grob property may also be a "grob closure". This means that it is possible to combine functions. Calculation of extent and offset of grob is now controlled via the 'X-extent', 'Y-extent', 'X-offset' and 'Y-offset' properties. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.7.14 is out - *October 23, 2005*

This release has more cleanup in the layout-engine. Now, properties that have Procedure values are thought to be procedures that compute said property, i.e.

```
\override Beam #'direction = #(lambda (grob)
(if (> (random 10) 5) UP DOWN))
```

will set a random direction for beams. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.7.13 is out - *October 18, 2005*

This release features slashed numerals, plus signs and interruptible extender lines for figured bass. Merging of Figured bass lines has been made switchable with the figuredBassCenterContinuations property. For each grob, a subproperty in 'callbacks' property defines the procedure which computes it. This is major internal cleanup, which also provides advanced tweakability for power users. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.6.4 is out - *October 11, 2005*

This release fixes a few minor problems with the stable series. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.7.12 is out - *October 07, 2005*

It features more annotations for the page layout engine and some more sponsored features. Beamlets may stick out of the side of beams (feature sponsored by Trevor Baca); new support for

figured bass with support for continuation lines and tuning of figures, brackets, and alignments (feature sponsored by Trent Johnston); vertical alignments of staves can now be tuned easily for individual systems (feature sponsored by Nicolas Sceaux). ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.7.11 is out - *October 02, 2005*

Vertical spacing for page layout can now be tuned for each system individually (feature sponsored by Trevor Baca and Nicolas Sceaux). The slope of a stem-tremolo may be set manually (feature sponsored by Sven Axelsson). There are a number of cleanups in the handling and representation of systems, among other features and bug fixes. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.7.10 is out - *September 13, 2005*

This version adds proper support for "laissez vibrer ties", just enter `\laissezVibrer` after a chord. This feature was sponsored by Henrik Frisk. It also has a couple of minor bugfixes. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.7.9 is out - *September 5, 2005*

This is mainly a bugfix release. ([Changes], page 71, [Old downloads], page 56)

Traduction française du site - *September 03, 2005*

Grâce à l'équipe des traducteurs (`about/thanks#website`), de nombreuses pages du site sont maintenant disponibles en français, notamment l'essai sur la gravure musicale (`about/automated-engraving/index.fr.html`).

LilyPond 2.7.8 is out - *August 29, 2005*

This release has support for right-to-left text formatting in markup commands (sponsored by Aaron Mehl). In addition, it fixes a great number of bugs, among others, support for writing MIDI files. ([Changes], page 71, [Old downloads], page 56)

Article in 'De Standaard' - *August 20, 2005*

The Belgian newspaper *De Standaard* investigates what drives Free Software authors in an article titled *Delen van KENNIS zonder WINSTBEJAG* (Non-profit sharing of knowlegde) using LilyPond as an example. This marks LilyPond's first appearance in mainstream printed press.

LilyPond 2.7.7 is out - *August 22, 2005*

This release has a rewriting of tie formatting which was sponsored by Bertalan Fodor, Jay Hamilton, Kieren MacMillan, Steve Doonan, Trevor Baca, and Vicente Solsona Dellá. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.7.6 is out - *August 19, 2005*

This release adds support for numbered percent repeats, a feature sponsored by Yoshinobu Ishizaki. It also has bugfixes for clashes between slurs and symbols, like fingers dynamic signs. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.7.5 is out - *August 16, 2005*

Lily 2.7.5 has a large number of bugfixes, among others, in slur formatting, spacing, rest collisions and tuplet bracket formatting. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.7.4 is out - *August 7, 2005*

LilyPond 2.7.4 has support for proportional notation, where the space for a note is proportional to the time it takes. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.6.3 is out - *August 4, 2005*

This release fixes a memory corruption bug that was triggered by \overriding Beam settings. ([Old downloads], page 56)

LilyPond 2.6.2 is out - *August 2, 2005*

This release has a few bugfixes, among them: the autopackage will run in more platforms, LilyPond will be much quicker for large lilypond-book documents, and the up and down Fa note heads for shaped heads have been swapped. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.7.3 is out - *July 25, 2005*

LilyPond 2.7.3 has improvements in performance which should result in faster operations (15 to 20 percent). It also contains the new "\displayLilyMusic" function. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.7.2 is out - *July 21, 2005*

LilyPond 2.7.2 has support for suggested accidentals for musica ficta notation, easy entry for lyric melismata and improvements for quicker entry of scores. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.6 released - *June 27, 2005*

Version 2.6 is the latest stable release of LilyPond. It now installs in a snap on Windows, MacOS X, and any version of Linux (x86). **Get up and running in minutes!** Pango text formatting lets you print **Unicode** lyrics in your favorite script and font. Create **SVG** files, and edit them in Inkscape. (Announcement (<http://lilypond.org/website/misc/announce-v2.6>), [Old downloads], page 56, [Changes], page 71)

LilyPond 2.7.1 is out - *July 20, 2005*

LilyPond 2.7.1 has no user-visible changes. However, due to restructuring “under the hood”, this version will be 10 to 20 % faster. ([Old downloads], page 56)

LilyPond 2.6.1 is out - *July 11, 2005*

This version fixes a few minor bugs found in 2.6.0, and also works on DOS-based Windows versions. ([Changes], page 71, [Old downloads], page 56)

LilyPond 2.7 is out - *July 9, 2005*

LilyPond 2.7.0 is out. It has support for paragraph text and pitched trill notation. ([Changes], page 71, [Old downloads], page 56)

2.5.31 released - *June 22, 2005*

LilyPond 2.5.32 is now available for download (binaries for Fedora + MacOS only). It has a few very minor bugfixes, and a rewrite of the TTF embedding code, which should be a lot more robust now. ([Old downloads], page 56)

Traduction du site de LilyPond - *15 juin 2005*

L'équipe des traducteurs ([about/thanks#website](#)) vous présente le site de LilyPond en français. Nous travaillons sur la traduction des pages encore non traduites. Bon surf !

2.5.31 for Windows and MacOS - *June 15, 2005*

2.5.31 is now available for both Windows and MacOS X. The Windows version should now work with embedding TTF fonts, and the MacOS X has better help functionality. ([Old downloads], page 56)

2.5.31 released - *June 15, 2005*

This release has a few bugfixes. In the MacOS X version, ClickEdit has been renamed to LilyPond, and you can now upgrade your files and compile them directly from LilyPond. ([Old downloads], page 56)

2.5.30 released - *June 10, 2005*

This is (hopefully) the last Release Candidate before 2.6. Give it a good shake to find those last bugs! ([Old downloads], page 56)

2.5.29 released - *June 7, 2005*

In this release the documentation also has pictures. In addition, the Mac version can also read native mac fonts (.dfonts and fonts in resource forks). ([Old downloads], page 56)

2.5.27 released - *May 31, 2005*

It has a big bunch of minor bugfixes. This is another release candidate for version 2.6, which should be released within the next 2 weeks. Please send a bug report if you find a critical problem with this release. ([Old downloads], page 56)

Windows and MacOS installers available - *May 26, 2005*

There are now a native, standalone installers for Windows and MacOS. They also support PDF point & click. ([Old downloads], page 56)

2.5.26 released - *May 26, 2005*

This release has a couple of small bugfixes.

2.5.25 released - *May 20, 2005*

This release has many small bugfixes and updates to the documentation. ([Old downloads], page 56)

2.5.24 released - *May 12, 2005*

2.5.24 fixes a bunch of bugs; in particular, chord symbols (such as slashed o) should now work on all platforms. This release has a new feature: it is now possible to make staves appear in a different order from the order that they were defined. ([Old downloads], page 56)

2.5.23 released - *May 6, 2005*

This release has a couple of small bugfixes, and a new feature. It is now possible to start and stop the `StaffSymbol`, during a piece of music, by doing `\stopStaff \startStaff`. This can be used to produce Ossia staves. ([Changes], page 71, [Old downloads], page 56)

2.5.22 released - *May 3, 2005*

2.5.22 is a bugfix release. The most visible improvement is in the PDF : this release will produce smaller PDF files, with symbols that look better on screen. ([Old downloads], page 56)

April 25, 2005 - 2.5.21 released!

2.5.21 has more bugfixes. It also has support for "grid lines", bar like vertical line, which are aligned with the notes. The auto-beam engraver was rewritten, so it also works with irregular time signatures like 5/8. ([Changes], page 71, [Old downloads], page 56)

April 18, 2005

LilyPond 2.5.20 has lots of bugfixes, in particular, MIDI files of multi-movement pieces don't overwrite each other. Version 2.5.20 also supports putting arrows on lines, such as glissandi.

More details are in the the [Changes], page 71, file, or go straight to [Old downloads], page 56.

April 15, 2005

LilyPond 2.5.19 was released. The command ‘\epsfile’ allows inclusion of EPS graphics into markup texts and the music function ‘\musicDisplay’ will display a music expression as indented Scheme code. Take a look at the [Changes], page 71, file and [Old downloads], page 56.

April 6, 2005

2.5.18 is a bugfix release. It has many small cleanups in the web-based documentation, and many small cleanups all over the place. [Old downloads], page 56,

March 31, 2005

2.5.17 is out. This release features many small bugfixes. In addition, it has support for string number notation for guitar. This feature was sponsored by Gunther Strube. [Old downloads], page 56,

March 20, 2005

LilyPond 2.5.16 is out. This release fixes a few minor but irritating errors. A Fedora Core 3 binary is also available. [Old downloads], page 56,

March 14, 2005

LilyPond 2.5.15 is out. This release has clean ups in the SVG output, and now uses the LilyPond number font for time signatures. It is now possible to add text before and after music. This can be used to add verses after a music. Take a look at the [Changes], page 71, file and [Old downloads], page 56!

March 7, 2005

LilyPond 2.5.14 is out. It is now possible (and in fact, encouraged), to build LilyPond either without the Kpathsea TeX library or with the Kpathsea dynamically loaded, but only for the -btex backend. This means that packages do not have to depend on TeX anymore. With this, the Windows download size will go down significantly. Take a look at the [Changes], page 71, file and download [Old downloads], page 56!

March 7, 2005

LilyPond 2.4.5 is out. This release backports the tieWaitForNote feature and has support for tetex-3.0. [Old downloads], page 56,

February 28, 2005

LilyPond 2.5.13 is available for Fedora Core 3. You need to install Ghostscript 8.15rc3. Unfortunately, this version of Ghostscript lacks the IJS dynamic library, which means that it will conflict with the gimp-print package. You may install it with `-nodeps`. Use at your own risk.

February 28, 2005

LilyPond 2.5.13 is out. This release has Point and click support for PDF output. You can read more about it here (<http://lilypond.org/doc/v2.5/Documentation/user/out-www/lilypond/Point-and-click.html>). Take a look at the [Changes], page 71, file and download [Old downloads], page 56!

February 26, 2005

The LilyPond Snippet Repository (LSR) (<http://lsr.di.unimi.it/>) is a searchable database of LilyPond code snippets. You can add snippets too, so join the LSR project, and contribute

creative ideas for using LilyPond.

February 21, 2005

LilyPond 2.5.12 is out. The big news is that this release supports TrueType fonts. This means that it is now possible to use **all** fonts available via FontConfig. Also, arpeggios may be written out using ties and individual objects may have colors! Take a look at the [Changes], page 71, file and [Old downloads], page 56!

February 4, 2005

LilyPond 2.5.11 is out. In this release, foreign character sets are now supported in lilypond-book too, and it is possible to put system separators between systems. [Old downloads], page 56!

January 31, 2005

LilyPond 2.5.10 is out. This release sports a new EPS backend, based on the PS backend. This backend is used in the new and improved lilypond-book script. [Old downloads], page 56,

January 26, 2005

LilyPond 2.5.9 is out. This release fixes a couple of annoying bugs in the direct PS output for piano braces. [Old downloads], page 56,

January 16, 2005

LilyPond 2.5.8 is out. This release has many internal code cleanups. In addition, accuracy of error reporting has been improved. See the change log (<http://git.savannah.gnu.org/cgi/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>) and [Old downloads], page 56!

January 11, 2005

LilyPond 2.5.7 is out. This release has a completely usable Pango integration for the PS backend. The default font is Century Schoolbook from the PS font suite. It also has small updates to the tablature settings by Erlend Aasland, assorted manual updates by Graham, and an overhaul of the font code by Werner. [Old downloads], page 56, and check out the changes in the ChangeLog (<http://git.savannah.gnu.org/cgi/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>).

January 02, 2005

LilyPond 2.5.6 was released. This is a "technology preview" release, which means that it has all kinds of nifty features, but is not actually usable for producing nicely printed scores. For this reason, an RPM of this release was not produced. The PS backend is now completely switched over to Pango/FontConfig: for -f ps, LilyPond only accepts UTF8 input, all text fonts are loaded through Pango, the TeX backend now offloads all metric computations to LaTeX, the SVG and GNOME backends are broken, most probably. [Old downloads], page 56, and check out the changes in the ChangeLog (<http://git.savannah.gnu.org/cgi/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>).

December 28, 2004

LilyPond 2.5.5 is out. It is the first one to link against FontConfig and Pango, although it is only available in the "-f ps" output. The default output format has been changed back TeX while we stabilize the Pango/FontConfig integration. [Old downloads], page 56, and check out the changes in the ChangeLog (<http://git.savannah.gnu.org/cgi/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>).

December 20, 2004

LilyPond 2.5.4 is out. This release has some major brainsurgery in the font handling. As of now, LilyPond loads the music fonts in OpenType font format using FreeType. This has made a lot of things simpler, including font handling for the GNOME backend and SVG backend. [Old downloads], page 56, and check out the changes in the ChangeLog (<http://git.savannah.gnu.org/cgi/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>).

December 3, 2004

LilyPond 2.5.3 was released. A new script, ‘\espressivo’ has been added, for a combination of crescendo and decrescendo on a single note. In markups, expressions stacked with ‘\column’, ‘\center-align’, etc, are not grouped with ‘< ... >’ anymore, but with ‘{ ... }’. LilyPond will now avoid line breaks that cause long texts to stick outside of the page staff. Grace notes following a main note, used to be entered by letting the grace notes follow a skip in a parallel expression. [Old downloads], page 56, and check out the changes in the ChangeLog (<http://git.savannah.gnu.org/cgi/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>).

November 26, 2004

LilyPond 2.5.2 was released. It has several goodies, including solfa-notation (shaped noteheads), and an easier mechanism for customizing title, footer and header layout. Don’t forget to rebuild the fonts, as they have been changed to accomodate the solfa-notation. [Old downloads], page 56, and check out the changes in the ChangeLog (<http://git.savannah.gnu.org/cgi/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>).

November 20, 2004

LilyPond 2.5.1 is out. This is an experimental release, containing some proof-of-concept code for our graphical layout editor. You can add and remove things from the file, and the tweaks will still work, as long as the tweaked notes remain in the place (ie. start at the same time-wise and be part of the same context). Further attractions are: the gnome backend now also draws beams and slurs, updates to the SVG backend, support for the lmodern font set for TeX, various bugfixes. [Old downloads], page 56, and check out the changes in the ChangeLog (<http://git.savannah.gnu.org/cgi/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>).

November 12, 2004

The LilyPond development is OPEN once again! The first release of the 2.5 series has the following new Features: Positioning of slurs can now be adjusted manually, Grace notes are correctly quoted and formatted when using cue notes, Cue notes can now be created with

```
\cueDuring #VOICE-NAME #DIRECTION { MUSIC }
```

Stemlets (short stems over beamed rests) have been added. In addition, Jan hacked together some highly experimental code where you can use the mouse to drag and drop objects in the -f gnome backend. These tweaks can be saved and are applied to the PS and TeX output as well. [Old downloads], page 56, and check out the changes in the ChangeLog (<http://git.savannah.gnu.org/cgi/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>).

November 11, 2004

LilyPond 2.4.2 is out. This release fixes a number of security problems with –safe, and adds a lot of polishing fixes. [Old downloads], page 56,

November 4, 2004

LilyPond 2.4.1 is out. This release includes a number of small fixes that were made to 2.4.0 last week. [Old downloads], page 56, and check out the changes in the ChangeLog (<http://git.savannah.gnu.org/cgi/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>).

October 31, 2004

LilyPond 2.4.0 was just released! (<http://lilypond.org/website/misc/announce-v2.4>) This new stable version has support for page-layout, completely rewritten slur formatting and many other improvements. Read about them in the [Changes], page 71, file. [Old downloads], page 56,

October 29, 2004

LilyPond 2.3.26 is out. This is another 2.4 release candidate. This release fixes a number of minor bugs, and some problems with the conversion scripts. [Old downloads], page 56, and check out the changes in the ChangeLog (<http://git.savannah.gnu.org/cgi/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>).

October 29, 2004

2.3.25 is the final release candidate for LilyPond 2.4. Werner has been overhauling the TeX macros and lilypond-book. In addition, this release contains an important fix for raggedbottom page-layout. [Old downloads], page 56, and check out the changes in the ChangeLog (<http://git.savannah.gnu.org/cgi/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>).

October 27, 2004

LilyPond 2.3.24 is a further polished 2.4 release candidate. This release has more improvements by Werner for the TeX backend, and a bunch of other small fixes. [Old downloads], page 56, and check out the changes in the ChangeLog (<http://git.savannah.gnu.org/cgi/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>).

October 24, 2004

LilyPond 2.3.23 has bugfixes in the documentation, lilypond-book and `-preview` output. This release can be considered as a release candidate for LilyPond 2.4. [Old downloads], page 56, and check out the changes in the ChangeLog (<http://git.savannah.gnu.org/cgi/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>).

October 10, 2004

LilyPond 2.3.22 fixes a bunch more bugs, to make 2.4 a really stable release. In addition, it renames the `\paper{}` block to `\layout{}`. The `\bookpaper{}` block is now called `\paper{}`. [Old downloads], page 56, and check out the changes in the ChangeLog (<http://git.savannah.gnu.org/cgi/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>).

October 09, 2004

LilyPond 2.3.21 is out. It is a serious release candidate for the next stable release LilyPond. This version has a cleanup and some small formatting improvements of the slur code. [Old downloads], page 56, and check out the changes in the ChangeLog (<http://git.savannah.gnu.org/cgi/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>).

October 02, 2004

LilyPond 2.3.20 was released. It fixes the biggest problems with encoding and the TeX backend. As a result, latin1 characters (like the german SS) show up correctly in the output once again. Also it has the usual bugfixes and updates in the documentation. [Old downloads], page 56, and check out the changes in the ChangeLog (<http://git.savannah.gnu.org/cgi/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>).

September 29, 2004

The LilyPond development team will be present at the Free Software Bazaar (<https://web.archive.org/web/20040811160307/http://www.nluug.nl/events/sane2004/bazaar/index.html>) of the NLUUG SANE 2004 conference today. If you are in the neighborhood, drop by for live contact with the Team or just a friendly chat. Registration is not required to attend.

September 26, 2004

LilyPond 2.3.19 is out. It's mainly a bugfix release. [Old downloads], page 56, and check out the changes in the ChangeLog (<http://git.savannah.gnu.org/cgi/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>).

September 20, 2004

LilyPond 2.3.18 was released. It has further improvements in the slur formatting, and a small syntax change: the mode changing commands (`\chords`, `\lyrics`, etc.) have been renamed to `\chordmode`, `\lyricmode`, etc. The command `\chords` is an abbreviation for `\new Chord-Names \chordmode ...` `\drums`, `\lyrics`, `\chords`, `\figures` function similarly. [Old downloads], page 56, and check out the changes in the ChangeLog (<http://git.savannah.gnu.org/cgi/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>).

September 11, 2004

LilyPond 2.3.16 was released. It fixes a couple of annoying bugs, and has an important addition in the slur-formatter. Slurs that pass note heads much closer than the average distance get an extra penalty. This fixes a lot of difficult slurring cases. See `input/regression/new-slur` for some examples. Please consider this release as a 3.0 pre-release so try to find as many bugs as possible. A report including a small `.ly` example can be filed at `bug-lilypond@gnu.org` In this case, a bug is defined as something that the current 2.3 does worse than the latest 2.2 release. We want to be sure that no output will get uglier by upgrading to 3.0, so that once 3.0 is out, nothing will hold users back in switching. [Old downloads], page 56, and check out the changes in the ChangeLog (<http://git.savannah.gnu.org/cgi/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>).

September 10, 2004

LilyPond 2.3.15 was released. It fixes for some gaffes with the new vertical spacing engine, has lots of documentation updates, and has support for landscape output in the direct postscript output. Also, the types of events quoted with `\quote` can now be tuned with `'quotedEvent-Types'`. By default, only notes and rests end up in quotes. [Old downloads], page 56, and check out the changes in the ChangeLog (<http://git.savannah.gnu.org/cgi/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>).

September 6, 2004

LilyPond 2.3.14 was released and has exciting features! LilyPond will try to keep staves at the same distances across a page, but it will stretch distances to prevent collisions; key signature cancellations are now printed before the bar line; different voices that all use `"\quote"` can now refer to each other. [Old downloads], page 56, and check out the changes in the

ChangeLog (<http://git.savannah.gnu.org/cgiit/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>).

August 29, 2004

LilyPond now has a Documentation Editor, Graham Percival. From now on, he will oversee that useful information flows from the mailing list into the manual. Also, if there are unclear sections in the manual, let him know via one of the mailing lists. As a start of his career, he worked to transform the "Templates" section of the website into a readable and comprehensive chapter of the user manual. A lot of cheers for Graham!

August 29, 2004

LilyPond 2.3.13 was released. The new slur code was improved, scripts can be made to avoid slurs, by setting `inside-slur` to `#f`. It is no longer necessary to instantiate "up" and "down" staves separately when using `\autochange`. Jurgen Reuter refreshed the logic around mensural flags, so they are adjusted for staff lines once again. [Old downloads], page 56, and check out the changes in the ChangeLog (<http://git.savannah.gnu.org/cgiit/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>).

August 24, 2004

LilyPond 2.2.6 fixes a few minor issues, among others, the disappearing metronome mark. [Old downloads], page 56, and check out the changes in the ChangeLog (<http://git.savannah.gnu.org/cgiit/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>).

August 23, 2004

LilyPond 2.3.12 is out. This release has a lot of fixes and a new feature: there is now support for putting two slurs on chords, both above and below. This is switched on with the `'doubleSlurs'` property. [Old downloads], page 56, and check out the changes in the ChangeLog (<http://git.savannah.gnu.org/cgiit/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>).

August 3, 2004

LilyPond 2.3.11 is out. This release basically is 2.3.10 with a few annoying bugs fixed. [Old downloads], page 56, and check out the changes in the ChangeLog (<http://git.savannah.gnu.org/cgiit/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>).

August 1, 2004

LilyPond 2.3.10 is out. This release has a major clean-up of the `input/test/` directory. Many examples have been moved to the regression test or manual, and the superfluous or outdated ones have been removed. The directory has gone from 146 examples to 72 examples. That means that we're halfway cleaning it out. Incidentally, the manual has gone from 200 to 220 pages. New features:

- Running trills now have their own spanner and event. They are started and stopped with `\startTrillSpan` and `\stopTrillSpan`
- There is a new markup command `'\postscript'` that takes a string that is dumped as verbatim PostScript

[Old downloads], page 56, and check out the changes in the ChangeLog (<http://git.savannah.gnu.org/cgiit/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>).

July 30, 2004

LilyPond 2.3.9 is out. The important change is that lilypond now once-again directly runs the binary. The old wrapper script has been renamed to lilypond-latex.py, and should only be used for legacy projects. The recommended route is either using lilypond directly (with `\book`, you can have multiple movements within one document), or to run lilypond-book with a LaTeX wrapper file. This release also fixes a bunch of small errors. I now consider LilyPond feature complete for a 3.0 release. Next on the TODO list is updating the manual, and after that's done we can release 3.0. The projected date for this to happen is in about a month. [Old downloads], page 56, and check out the changes in the ChangeLog (<http://git.savannah.gnu.org/cgi/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>).

July 23, 2004

LilyPond 2.3.8 fixes a few minor bugs in the new slur code, and has rewritten support for ledger lines. Now, in tight situations, ledger lines will be shortened so they stay separate. This also required a cleanup of the Ambitus implementation. [Old downloads], page 56, and check out the changes in the ChangeLog (<http://git.savannah.gnu.org/cgi/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>).

July 19, 2004

LilyPond 2.3.7 was released and has new exciting features! The slur formatting has been rewritten. The new slur code works similar to the Beam formatter: scores are assigned for all esthetic components of a slur. A large number of combinations for begin and end points is then tried out. Slurs will now also take into account collisions with staff lines, scripts (like staccato and accent) and accidentals. In the LilyPond emacs mode, the 'l' will now display the current beat within the measure. [Old downloads], page 56, and check out the changes in the ChangeLog (<http://git.savannah.gnu.org/cgi/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>).

July 15, 2004

LilyPond 2.2.5 was released. It has a few bug fixes from 2.3.x. [Old downloads], page 56, and check out the changes in the ChangeLog (<http://git.savannah.gnu.org/cgi/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>).

July 11, 2004

An introductory article on LilyPond appeared on Linux Journal (<http://www.linuxjournal.com/article.php?sid=7657&mode=thread&order=0>).

July 5, 2004

LilyPond 2.3.6 was released. This release has more updates for the Fret diagram code (thanks, Carl!), fixes a bunch of bugs, including a serious one that trashed a lot of beam formatting, and was also present in the 2.2 series. [Old downloads], page 56, and check out the changes in the ChangeLog (<http://git.savannah.gnu.org/cgi/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>).

July 5, 2004

LilyPond 2.2.4 was released. It is mainly a bug fix release. [Old downloads], page 56, and check out the changes in the ChangeLog (<http://git.savannah.gnu.org/cgi/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>).

June 25, 2004

LilyPond 2.3.5 has numerous small bugfixes and cleanups, and features more work in the experimental GNOME output module. Adventurous hackers can check the instructions at scm/output-gnome.scm and try to run `buildscripts/guile-gnome.sh` to see what the fuss is all about. Carl Sorensen also provided us with more patches to the fret-diagram output. Check out the ChangeLog (<http://git.savannah.gnu.org/cgit/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>) and [Old downloads], page 56.

June 20, 2004

LilyPond 2.2.3 has a turkish translation and fixes a few minor bugs that were reported over the past month. Check out the ChangeLog (<http://git.savannah.gnu.org/cgit/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>) for a full description and [Old downloads], page 56.

June 13, 2004

LilyPond 2.3.4 further improves the output backends. As a result, manual page-breaks, multiple output formats and putting `\score` into markups now works. Check out the ChangeLog (<http://git.savannah.gnu.org/cgit/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>) and [Old downloads], page 56.

May 31, 2004

LilyPond 2.3.3 has many internal changes relating to the output backend (PostScript) and page-layout. In addition, it contains a few bugfixes for recently reported problems. Check out the ChangeLog (<http://git.savannah.gnu.org/cgit/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>) and [Old downloads], page 56.

May 31, 2004

LilyPond 2.2.2 is out. It has a number of small bugfixes, so upgrade if any of these errors concern you. Check out the ChangeLog (<http://git.savannah.gnu.org/cgit/lilypond.git/plain/ChangeLog?id=abfdd3c36946e4c341b0abb0f1c6bbdbc12883c1>) or head straight to the [Old downloads], page 56.

May 26, 2004

LilyPond 2.3.2 is out. This release has a lot of internal changes relating to page layout, but also sports experimental fret-diagram code. Check out the [Changes], page 71, or head straight to the [Old downloads], page 56.

May 9, 2004

LilyPond 2.3.1 is out. This release has many new and cool features. Check out the [Changes], page 71, or head straight to the [Old downloads], page 56.

May 4, 2004

Help LilyPond get better, and join in on LilyPond development! This call for help (devel/participating/call-for-help.html) was posted on the mailing list a month ago, and we are still looking for a Release Meister, Code Janitor, Newsletter editor and a Writer for implementation Documentation. Of course, any other help is also welcome!

May 3, 2004

LilyPond 2.2.1 has been released. It fixes a handful of bugs. [Old downloads], page 56.

April 17, 2004

LilyPond 2.2.0 is now available on Windows, and should find its way to the Cygwin mirrors soon.

April 12, 2004

LilyPond 2.3.0 is the first release in the 2.3 cycle. The focus for 2.3 is page layout, so instrumentalists can force parts to have page breaks at sane turning points. This release is *experimental*; expect things to break! More info in the [Changes], page 71. [Old downloads], page 56.

April 8, 2004

A French article on the new LilyPond release appeared on linuxfr.org (<http://linuxfr.org/2004/04/08/15968.html>).

April 8, 2004

Binaries for LilyPond 2.2.0 are available for MacOS X, Slackware, Mandrake and Debian Woody. [Old downloads], page 56,

April 1, 2004

LilyPond 2.2.0 is out! This new stable version has completely revamped support for for orchestral score formatting, cue notes, font size management, lyric formatting, drum notation/playback and document integration. Read about it in the announcement (<http://lilypond.org/website/misc/announce-v2.2>) or skip to the [Old downloads], page 56.

March 31, 2004

LilyPond 2.1.37 has build fixes for Cygwin and SUSE, bugfixes for part-combining and chord tremolos and even more documentation polish. This should be the final release candidate; expect only regression bugs to be fixed before 2.2. [Old downloads], page 56.

March 30, 2004

LilyPond 2.1.36 has many fixes in the user manual. [Old downloads], page 56.

March 28, 2004

LilyPond 2.1.35 fixes a slew of bugs, and has the `raggedlast` option, which causes paragraph like line breaking for scores. More info in the [Changes], page 71. [Old downloads], page 56,

March 22, 2004

LilyPond 2.1.34 fixes minor bugs, and has more rewriting. [Old downloads], page 56.

March 21, 2004

LilyPond 2.1.33 fixes a serious bug, and a few other irritations. [Old downloads], page 56,

March 20, 2004

LilyPond 2.1.32 has more rewriting in the user manual. There is also an experimental implementation of optimal page breaking (Postscript backend only). [Old downloads], page 56.

March 15, 2004

LilyPond 2.1.31 is out. It has fixes the alignment of bass figures and spurious dynamic warnings in MIDI. New attractions include rewritten font-selection routines. See the [Changes], page 71, and [Old downloads], page 56.

March 14, 2004

The linuxmusician.com interview (<http://linuxmusician.com/index.php?option=articles&task=viewarticle&artid=10>) made the slashdot frontpage! (<http://slashdot.org/article.pl?sid=04/03/13/2054227&mode=thread&tid=141&tid=188>).

March 11, 2004

linuxmusician.com (<http://linuxmusician.com>) is running an interview (<http://linuxmusician.com/index.php?option=articles&task=viewarticle&artid=10>) with Han-Wen Nienhuys and Jan Nieuwenhuizen, the main authors of LilyPond.

March 11, 2004

LilyPond 2.1.30 has editorial fixes for the manual, and experimental support for page layout in the PostScript backend. See the [Changes], page 71, and [Old downloads], page 56.

March 9, 2004

LilyPond 2.1.29 fixes a couple of MIDI bugs, and has experimental support for producing titles with markup.

February 29, 2004

In LilyPond 2.1.28 Scheme property functions may be used argument to `set!`. In addition, parts of the manual have been proofread and corrected in this release. See the [Changes], page 71, and [Old downloads], page 56.

February 24, 2004

LilyPond 2.1.27 takes into account instrument transpositions when quoting other voices. This release also fixes a number of lyrics related bugs. See the [Changes], page 71, and [Old downloads], page 56.

February 23, 2004

LilyPond 2.1.26 has a new, experimental feature for quoting other voices in instrumental parts. This can be used to produce cue notes. More information in the [Changes], page 71. [Old downloads], page 56,

February 18, 2004

LilyPond 2.1.25 fixes many bugs, and changes the conventions for altering accidental rules. [Old downloads], page 56,

February 16, 2004

LilyPond 2.1.24 has a big internal rewrite. One of its practical consequences is that `\with` now also works with `Score` contexts. Further 2.1.23, which was not announced here, fixes a few bugs caused by the change of `\property` syntax and has updates in the Program Reference document. More information in the [Changes], page 71. [Old downloads], page 56,

February 13, 2004

LilyPond 2.1.22 has a simplification of the `\property` syntax: it is shorter and more consistent now. More information in the [Changes], page 71. [Old downloads], page 56,

February 12, 2004

In LilyPond 2.1.21, output tweaks can be done at multiple levels of the context hierarchy. In addition, it has a bunch of bugfixes, improvements in the documentation. More information in the [Changes], page 71. [Old downloads], page 56,

February 9, 2004

LilyPond 2.1.20 has MIDI output for drums. It also sports a completely rewritten lilypond-book script, which is cleaner, shorter, and faster. It also has a large number of bugfixes. More information in the [Changes], page 71. [Old downloads], page 56,

February 5, 2004

LilyPond 2.1.19 has rewritten support for drum notation. This release also makes some long-standing cleanups: the removal of `Thread` (all functionality is now moved into `Voice`) and `Lyrics` (functionality moved to `LyricsVoice`) context. More information in the [Changes], page 71. [Old downloads], page 56,

February 4, 2004

LilyPond 2.1.18 is out. This release has the new part-combiner installed by default, and a similar implementation of `autochange`. More information in the [Changes], page 71. [Old downloads], page 56,

February 2, 2004

LilyPond 2.1.17 is out. It adds texts (solo, a due) for the part combiner. It also reinstates the `--safe` option which prevents havoc by Scheme exploits. More information in the [Changes], page 71.

January 28, 2004

LilyPond 2.1.16 is out; its main feature is that it fixes the autobeam's gaffe of 2.1.15. The part-combiner has been tested successfully on larger pieces. In the near future, expect more part-combining eye-candy. More information in the [Changes], page 71. [Old downloads], page 56,

January 26, 2004

LilyPond 2.1.15 further improves the part-combiner, and fixes many bugs, among others in pedal brackets and finger positioning. More information in the [Changes], page 71. [Old downloads], page 56,

January 21, 2004

LilyPond 2.1.14 has the first release of the new part combiner. If you have scores that use part-combining, please consider giving it a test-run. In addition many bugs relating to mixed staff sizes have been fixed. More information in the [Changes], page 71. [Old downloads], page 56,

January 20, 2004

The lilypond.org domain has been moved to a new server. This will result in better connectivity and more bandwidth. Due to security concerns, the new server does not offer FTP access, but only HTTP downloads.

January 20, 2004

LilyPond 2.1.13 fixes a small but nasty bug in side-positioning placement, and some bugs in tuplet, tie and accidental formatting. This release contains rudimentary work on a new part-combiner. [Old downloads], page 56,

January 19, 2004

LilyPond 2.1.12 fixes many bugs and improves formatting of ottava brackets. More information in the [Changes], page 71. [Old downloads], page 56,

January 18, 2004

LilyPond 2.1.11 is now also available for Windows! For downloading, go here (<https://web.archive.org/web/20040204191423/http://www.inf.bme.hu/~berti/lilypond/>).

January 17, 2004

In 2.1.11, the mechanism for setting staff size and page is much simplified. In addition there are improvements in the notehead shape, and there is balloon help! More information in the [Changes], page 71. [Old downloads], page 56,

January 16, 2004

LilyPond 2.1.10 has a load of bugfixes and a shorter syntax for octave checks. More information in the [Changes], page 71. [Old downloads], page 56,

January 13, 2004

LilyPond 2.1.9 has a new mechanism for adding lyrics to melodies. It is now possible to have different melismatic variations for each stanza. More information in the [Changes], page 71. [Old downloads], page 56,

January 9, 2004

LilyPond 2.1.8 has an important new feature: it is now possible to use `\property` to tune the appearance of spanning objects like `StaffSymbol` and `SystemStartBrace`. In addition, contexts may be modified with `\remove` and `\consists` for individual music expressions. More information in the [Changes], page 71. [Old downloads], page 56,

January 7, 2004

An update to the stable branch, version 2.0.2, was released today. It contains a couple of minor bugfixes. [Old downloads], page 56,

January 6, 2004

LilyPond 2.1.7 continues to improve the layout of the Schubert test piece; this release focuses on dot placement and multi measure rests centering. More information in the [Changes], page 71, and download here ([install/#2.1](#)).

January 4, 2004

LilyPond 2.1.6 continues to improve the layout of lyrics. More information in the release notes (<http://lilypond.org/doc/v2.1/Documentation/topdocs/out-www/NEWS.html>) and download here ([install/#2.1](#)).

January 2, 2004

In LilyPond 2.1.5, the lyric alignment is completely revamped, and now matches my Edition Peters version of the Schubert song *Sängers Morgen*. More information in the [Changes], page 71, and download here ([install/#2.1](#)).

December 30, 2003

LilyPond 2.1.4 is released. Font shapes and line thickness are now truly different for different staff sizes, thus lending an engraved look to scores printed in smaller type too. See the [Changes], page 71, and download here ([install/#2.1](#)).

December 23, 2003

LilyPond 2.1.3 released. Interpreting and formatting is now done while parsing the file. This allows for Scheme manipulation of music, and could be used to implement experimental Mu-

sicXML output (volunteers to implement this are welcome!) See the [Changes], page 71, and download here ([install/#2.1](#)).

December 17, 2003

LilyPond 2.1.2 released. This release has a new mechanism for setting font sizes, which combines different font design sizes and continuous font scaling. See the [Changes], page 71, and download here ([install/#2.1](#)).

December 16, 2003

LilyPond 2.1.1 released. This release wraps together all the small fixes made during Han-Wen's absence. See the [Changes], page 71, and download here ([install/#2.1](#)).

October 11, 2003

LilyPond 2.1.0 released. See the [Changes], page 71, and download here ([install/#2.1](#)).

October 11, 2003

LilyPond 2.0.1 binaries for Mandrake 9.1 available from here (<https://web.archive.org/web/20031006165051/http://rpm.nyvalls.se/sound9.1.html>) thanks to Heikki Junes.

October 9, 2003

LilyPond 2.0.1 binaries for Slackware 9 available from here ([install/#2.0](#)), thanks to Ricardo Hoffman.

October 5, 2003

LilyPond 2.0.1 binaries are available for MacOS X, many thanks to Matthias Neeracher. [Old downloads], page 56,

October 4, 2003

LilyPond 2.0.1 binaries are available for Windows (Cygwin version 1.5). [Old downloads], page 56. Thanks to Bertalan Fodor, our new Cygwin maintainer!

September 29, 2003

LilyPond 2.0.1 is released. It contains minor bugfixes. See the [Changes], page 71, or download here ([install/#2.0](#)) directly.

September 27, 2003

PlanetCCRMA has been updated to include LilyPond 2.0. Go here (<http://ccrma.stanford.edu/planetccrma/software/soundapps.html#SECTION00062170000000000000>) to download. Thanks to Fernando Pablo Lopez-Lezcano!

September 24, 2003

LilyPond 2.0.0 is released. The focus of this release is cleanups of the syntax: entering music is now much easier and more efficient. Read the announcement here (<http://lilypond.org/website/misc/announce-v2.0>), or go to the download page ([install/#2.0](#)) directly.

September 24, 2003

LilyPond 1.9.10 is released. This is the final LilyPond 2.0 release candidate. Check the [Changes], page 71, and download here ([install/](#)).

September 23, 2003

LilyPond 1.9.9 is released. This is the second LilyPond 2.0 prerelease. Check the [Changes], page 71, and download here ([install/](#)).

September 19, 2003

LilyPond 1.9.8 is released. This is the first LilyPond 2.0 prerelease. Check the [Changes], page 71, and download here ([install/](#)).

September 17, 2003

LilyPond 1.9.7 is released. LilyPond now has support for quarter tone accidentals! [Old downloads], page 56,

September 16, 2003

LilyPond 1.9.6 is released. It has a lot of minor fixes and updates. [Old downloads], page 56,

September 10, 2003

LilyPond 1.9.5 is released. With this release, the 1.9 branch is feature complete. After some stabilization and documentation work, 2.0 will be available in a few weeks. [Old downloads], page 56,

September 9, 2003

LilyPond 1.8.2 is released. This release fixes a couple of minor bugs. [Old downloads], page 56,

September 7, 2003

LilyPond 1.8 binaries are available for Windows (Cygwin version 1.5). [Old downloads], page 56,

August 31, 2003

LilyPond 1.9.4 is released. *This is an experimental release:* read the announcement (<http://lists.gnu.org/archive/html/lilypond-devel/2003-08/msg00133.html>) before trying.

August 31, 2003

LilyPond 1.8 binaries for slackware available. Get them here ([install/](#)).

August 31, 2003

LilyPond 1.9.3 is released. This release supports tagging for music version control, and has better fingering placement flexibility. Read the [Changes], page 71, and get it here ([download#1.9](#)).

August 28, 2003

LilyPond 1.9.2 is released. Read the [Changes], page 71, and get it here ([download#1.9](#)).

August 26, 2003

LilyPond 1.9.1 is released. Read the [Changes], page 71, and get it here ([download#1.9](#)).

August 25, 2003

The LilyPond 1.9 development release is available. Read the [Changes], page 71, and get it here ([download#1.9](#)).

August 25, 2003

Mandrake 9.1 RPMS available, get them here (<https://web.archive.org/web/20031006165051/http://rpm.nyvalls.se/sound9.1.html>).

August 21, 2003

LilyPond 1.8.1 was released. Get it here ([install/](#)), or read the [\[Changes\]](#), page 71.

August 18, 2003

PlanetCCRMA (eg. RedHat 8 and 9) has been updated to 1.8. Download here. (<http://ccrma.stanford.edu/planetccrma/software/soundapps.html#SECTION00062170000000000000>)

August 7, 2003

LilyPond 1.8 is released. Read [\[Changes\]](#), page 71, and get it here ([install/](#)).

August 7, 2003

New website went live!

August 6, 2003

Announced new website.

August 1, 2003

LilyPond 1.7.30 released.

July 30, 2003

Website: present treatise ([about/automated-engraving/index.html](#)) about music engraving, music printing software, and LilyPond's unique faculties.

July 29, 2003

1.7.29 - release candidate 4 has been released. Packages for Red Hat, Debian, Cygwin are available ([install/](#)).