RECORDER
Chapter 36 Recorders alone
(treble recorder other than when another member of the family is indicated)

§ 1 Introduction. In the course of articles and reviews in two of the foremost specialist journals dealing with recorder music 1 valuable points are raised on the nature of Renaissance and early Baroque repertoire for recorder consort which it is helpful to keep in mind. One of these is the quest for idiomatic writing for the instruments, for as little music of these periods was actually conceived specifically for groups of recorders, yet they are known to have been in normal domestic use, thus I have attempted to trace particularly effective adaptation especially of music for viols (and to a lesser extent, lute, harpsichord or organ as well as sacred and secular polyphonic music).

The endeavour to trace the exact forces needed to perform works of this period has therefore been modified, despite the declared aim to limit in this survey only composers' original conceptions (or their own arrangements or those by others of which they would have been aware and have been likely to approve). Bernard J. Hopkins cautionary remarks on the subject of adapting music from the viol repertoire 2 have been noted, 'a hundred years had gone into the development of a very specific type of music for viol consorts of various sizes. By about 1630 3 this thrilling art had been brought to a very high level of artistic excellence, so that when playing viol music of this time on recorders, the results can bear no resemblance to the very specific musical tonality that their composers intended.'

§ 2 However, as Edgar Hunt confirms, 4 there remains a quantity of consort music of a lighter quality (such as the many collections published by Attaignant betwen 1530 and 1557) ideally suited to recorder consort. The London Pro Musica Edition catalogue Renaissance and Baroque music in practical editions. March 1988 not only provides a title index to the contents of each set but also contains a listing by the forces needed to perform them helpfully showing which sets are best suited to recorder groups. 5
Covering earlier periods, the first six little anthologies in the Invitation to medieval music series present material in from one to five parts much of it

effective as played on recorders (S&B CON 15-18, 14, 20). As to the instruments themselves, in an ensemble there is a case for replacing the gently booming bass recorder with the bass viol (or cello) especially in sprightly and vigorous pieces such as the 16th and 17th dance collections contain.

§ 3 Indeed there is a wide range of chamber music genres involving recorders with or without other instruments, each with its own characteristic repertoires, although exact instrumentation may sometimes not be readily established. During the Baroque period, until about 1720 at least, the instrument name 'flauto' can in most cases imply treble recorder rather than flute. Title pages of the period could even sometimes helpfully specify 'German flute'/'flûte traversiëre'/'traversa' (flute) as against (less commonly so given) 'English'/ 'common' flute'/ 'flauto dolce'/'flûte à neuf trous' (recorder). The rarity of specific instrumentation prompted Edgar Hunt 6 to reproduce the contents list in one of the Attaignant dance collections Chansons musicales à 4 parties (1533) where use of flute and recorder are distinguished by symbols a and b representing 'fleuste dallement' and 'fleuste à neuf trous' (cf § 24).

§ 4 Solo recorder. Bernard Thomas, whose enterprise London Pro Musica has produced so many scholarly reliable yet practical editions, describes 7 the 8 Ricarcari of 1585 by the cornettist BASSANO as highly expressive and beautifully paced improvisations which are essential repertoire for any serious player of the recorder, for which he includes a part transposed. Among the earliest anthologies of popular tunes is Der fluyten lust-hof, a collection of 144 pieces stemming largely from Elizabethan England 8 suitable for sopranino or descant. Published in 1649, this is a 'monumental collection of tunes with elaborate, somewhat mechanical and repetitive 9 variations written by EYCK, who was a skilled organist and flute player at Utrecht, and was blind. 10 Another comment finds 'a surprisingly large majority of them are musically excellent. 11 Alan Davis 12 recommends that the set of flute pieces entitled Echos by HOTTETERRE published in 1708 be transposed up a minor third (from G to Bb) to accommodate them for treble recorder.
§ 5 This follows an historical precedent: an expedient justifiable on historical grounds, for with the popularization of the 'new flute' after the turn of the century, both Hotteterre (in his Principes de la flûte traversière) 13 and Telemann specifically stated 14 that transposition up a minor third renders such repertoire playable on the recorder. In this genre is a handful of Baroque works in origin for flute alone particularly effective in transposition, notably the BACH Partita in a S1013 after about 1720 which Carl Dolmetsch has transposed 15 (UE), and the twelve virtuoso flute Fantasias [R40: 2-13] by TELEMANN.
§ 6 Apart from an interesting 18th century curiosity 16 The Bird Fancyer's delight of 1717 for sopranino, no specific repertoire for unaccompanied recorder existed until after the 20th century revival of interest in this family of instruments. A Compleat Tutor is dated by Hunt 17 as c 1754,
although this seems a late date for the recorder (for by this time the flute had virtually displaced it) while Stanley Godman's selection of 22 tunes appears to stem from an edition of 1770! which John Cousen considers a notable addition to this meagre repertoire, their 'musical value being by no means slight.' 18
	
	Editions prepared for solo recorder (treble unless shown otherwise)

	1585
	BASSANO
	[Ricercate, Passaggi et Cadentie] 8 Ricercari
	LPM REP 10

	
	- 4 Ricercari
	Carus 11217

	c 1600
	VIRGILIANO
	[Il Dolcimelo) 13 Ricerari {T8}
	LPM REP 1

	
	LORENZ
	Variations {Gp}
	Moeck 2518

	1646
	EYCK
	Der Fluyten Lust-Hof (sopranino or descant) {Gr,T5-6,8,Tp,Tt}

	
	XYZ 1013/Amadeus BP 704-6

	
	Variations: sets of 19; 15; 6; 3UE 32325; Sch OFB 25; Ca13034; UE1 2567

	1708
	HOTTETERRE
	Echos
	Schott 1163

	1717
	MEARES (pbl)
	The Bird Fancyer's Delight (or sopranino)
	Schott 10442

	c 1720
	BACH
	Partita S1013 in a for flute, transp. to c {Tp}
	Bä 6432/UE12573/S12154

	
	TELEMANN
	12 Fantasias for flute, transposed [R40: 2-13]
	Bärenreiter 6440

	
	- 6 Fantasias {Gp,Gr,Tp,Tt}
	Schott OFB 101

	1754/ 1770 [A Compleat tutor] 22 tunes (ed Godman)
	Schott 10788: a

§ 7 At the very opposite remove is the interesting group of works from the second half of the 20th century, generally written for gifted virtuosi who have reasonably endeavoured at concerts to introduce a contrasting style to an otherwise Baroque-centred programme. A performance on recorder of the flute solo Density 21.5 by VARÈSE would have been one of the first pieces to introduce an avant-garde style to the recorder repertoire, 19 although two works were specially written for the instrument which appeared in 1961: Musiek voor Altblockfluit by DU BOIS, written for Frans Brüggen, 20 now an established favourite with advanced performers, 21 and *Mutazioni: Studie consisting of a theme with 14 variations 22 by BAUR which includes an exploration of multiphonics, 23 and which David Lasocki has rated as the finest recorder solo composition of this century. 24 His Pezzi uccelli was written for the virtuoso and explorer of the instrument's extreme potentials, Michael Vetter. 25 Another 1961 piece is the Virtuoso suite by STAEPS, a prolific 'specialist' recorder composer whose works feature in a number of places in this survey.

§ 8 *Music for a bird by the distinguished flautist and recorder player LINDE which employs most of the ideas from the avant-garde vocabulary 26 wading into them from the shallow end, 27 Eve O'Kelly describes as a very beautiful evocation of birdsong consisting of seven short movements which use multiphonics, glissandos, trills, tremolos and all sorts of tricks with vibrato, articulation and vocal sounds. 28 She also describes his Amarilli: hommage à J. J. van Eyck for descant, tenor, and bass played by one performer, as an exciting and exacting set of variations: a re-interpretation of the 1649 variation on the famous Caccini song by van Eyck at the fountain head of recorder literature (see §4 above) set in the musical vocabulary of today. 29 She clarifies the strange title Sweet by Louis ANDRIESSEN written for Brüggen as a 'punning reference to the baroque suite mocking the traditional pastoral image of the recorder.' 30
§ 9 Serial theme and Variations by COOKE, B. C. Whiting finds fresh, appealing and great fun to play, 31 though it is fair to report that Ates Orga found they lacked distinction. 32 Of the 3 Suites for descant by BORNEFELD Erich Katz remarked that 'the recorder is recognized for its potentialities in these works in the Hindemith tradition. 33 Two further avant-garde works written for Brüggen: Eve O'Kelly writes in detail of the most widely known piece which is intended to offer a display of technical virtuosity, Gesti by BERIO which 'mixes vocal and instrumental sounds -- inhaling and fluttertonguing -- and the effect is dazzling.... but is not just for any performer.' 34 The other piece involves quartertones and also uses flutters: Fragmente for tenor recorder by SHINOHARA in which, although 'dexterity is called for, the rewards are great.' 35
§ 10 Eugene Reichenthal praises the Sonata and Romanza by TUCKER for its 'new effects which never seem jarring, for she employs the recorder as the unique instrument it is, capable of colours and effects of its own.' 36 Given preference over most of his recorder works, Schattenbilder: 5 Meditations by BRAUN, O'Kelly finds the composition, though still employing a wide range of extended techniques, doing so with more restraint and for a clearly defined purpose. 37 She mentions that of more recent additions to the repertoire Rotations by ROOSENDAEL has made a strong impact. 38
	1936
	VARÈSE
	Density 21-5 (for flute/ performance on descant)
	Ricordi 134978

	1961
	Du BOIS
	Muziek voor Altblockfluit
	Schott TMR 1

	1961
	STAEPS
	Virtuoso Suite {IT8,Tp}
	Schott OFB 95

	1961
	BAUR
	Mutazioni: Studie, Pezzi uccelli (1964)
	Br EB 6451; 6472

	1964
	L ANDRIESSEN
	Sweet
	Donemus

	1965
	BORNEFELD
	3 Suites (descant)
	Carus 11126

	1966
	BERIO
	Gesti
	UE 15627

	1966
	COOKE
	Serial theme and variations G6}
	Schott 11666

	ARNOLD
	Fantasy {Gp}
	Faber 510493
	

	1968
	SHINOHARA
	Fragmente (tenor) {Gp,Tp}
	Schott TMR 3

	1968
	LINDE
	Music for a bird {Gr,Gt,Tt}
	Schott OFB 48

	1971
	
	Amarilli mia bella (SAB one player)
	Schott OFB 133

	
	TUCKER
	Sonata and Romanza
	Anfor

	1980
	BRAUN
	Schattenbilder (Silhouettes)
	Moeck 2507

	1984
	STOCKHAUSEN
	In Freundschaft (version of 1977 flute work)
	Stockhausen Verlag

	1988
	ROOSENDAEL
	Rotations
	smDonemus

	
	BALL
	The Pagan Piper (A/T) {G8}
	Nova NM 370

	
	HEBERLE
	Sonate brillante (S) {Gr}
	Hansen WH 29812

	
	WINTERS
	Reflections (1 movement each for S A T) {Gp}
	Nova NM 377

§ 11 Recorder duet. There is a considerable repertoire of bicinia of the Renaissance period by such composers as Josquin, Isaac, Hofhaimer, Brumel, Stolzer, Senfl, Othmayr and later Certon, Rotenbucher and most importantly Lassus, which offers a wide range of beautiful miniatures for instruments of the recorder family. Sources for these could be Latin motets, secular part songs, popular tunes with a descant added, as well as adaptations of keyboard or lute solos. As a specific recorder repertoire for this period cannot be said to exist (clear indication of instrumentation was not to become characteristic until well into the Baroque period) this is a perfect opportunity for beginners to

explore unknown and intriguing territory when reviewers have found in it items which lend themselves to performance on recorders.

The Bicinia germanica for two equal pitched voices or instruments published by Georg Rhaw in 1545 present some skilful arrangements of popular melodies and of Tenorlieder by Hofhaimer and Senfl, 39 and the collection *Premier Livre de Chansons à deux parties published by Adrien Le Roy and Robert Ballard in 1578 is described by Bernard Thomas 40 as probably the most interesting and varied of the two-part chanson prints, particularly recommending the skilful arrangements of chansons by Lassus.

§ 12 Much the best known set of Elizabethan duets is presented in the *** First Booke of Canzonets to two voyces of 1589 by MORLEY which comprises 12 vocal duets and nine instrumental fantasias 'all finely wrought and of great beauty' writes Edmund Fellowes. 41 Anthony Rowland-Jones 42 rated the Bicinia of GASTOLDI, whose madrigal style influenced Morley, to transcend their purpose as studies as successfully as Chopin's Etudes. The 17th century could be said to have been the heyday of the recorder in that not only could a solo recorder or in consort sometimes very effectively stand in for viols (which can sound lugubrious in some contexts), but before the 'improved' Hotteterre transverse flute 43 began to take over at the beginning of the 18th century, the recorder and the oboe were the wind instruments most in use in chamber music.

§ 13 Versions of accompanied 'solo' sonatas (i.e. melody instrument and continuo) and trio-sonatas were published as unaccompanied duets such as the *Six sonatas in two parts Op 1 by PAISIBLE dating from 1693-6 and published in 1702 in which Erich Katz finds some nice canonic imitation which elevates these easy sonatas above much of the duet material of his contemporaries. 44 A set of XII Sonates à 2 et 3 flûtes sans basse by MATTHESON includes a group of four well written 45 **sonatas, and the Op 4 Sonatas of Jacques LOEILLET are neatly crafted, imitative pieces that avoid excessive parallel writing. 46
Even though the Six Sonatas of two parts issued by Walsh between 1716 and 1720 by Jean-Baptiste LOEILLET de Gant he describes as 'hack arrangements,' Paul Clark allows that as 'Spielmusik' they will be a delight. 47 Another Walsh publication is recommended by Michael Arno, Six Sonatas of two parts made on purpose for two flutes Op 6 by VALENTINE at a time when the flutes of the title could still imply recorders, and the 2 Sonatas by GORTON are considered interesting. 48
§ 14 Duets rated as 'head and shoulders above the rest' 49 are the easy Duos Op 11 of the prolific BOISMORTIER, although this high opinion does not extend to the 3 Suites Op 17 which he finds 'dull, with little melodic interest.' 50 The instrumentation for these easy duets reflects an artificial 'pastoral' pose adopted by ladies in French Court circles at playing such folk instruments as the musette (bagpipe) and vielle à roue (hurdy gurdy) as shown on title pages of the time, with recorders or violins only as possible alternatives.

Such also were the sets of dance suites with their simple folk-like melodies by the elder CHÉDEVILLE who is admired for the 'charm and elegance of his musical style.' 51 Considered more advanced, original and interesting than those positively rudimentary sonatas 52 are Les galanteries amusants: Sonates à 2 musettes, vielles [§E0 roue], flûtes ou violons Op. 8 of Nicolas CHÉDEVILLE.

§ 15 As advocated by Hotteterre (see §4) works published as for transverse flutes could be adapted for treble recorders by transposition up a minor third. Walsh printed such versions of the sets of duets by TELEMANN, some of which Edgar Hunt 53 considers very welcome additions to the recorder repertoire, though others do not fit so comfortably. The flute originals are generally agreed to be of the finest in Baroque duet writing, his ***6 Sonatas Op 2 [R40:101-6] and his ***Op 5 Sonatas in canon form [R40:118-123]. Denis Arnold writes of how the limitations which composition for two treble instruments without any support from continuo seem actually to have inspired the composer to produce these 'ravishing works' which stand out for their alert rhythmic and contrapuntal style and generally imaginative treatment. 54
For sake of clarity in identification the different order used in various editions is indicated below, together with the original and transposed keys of each set.

	R40
	flutes
	Walsh
	Bä
	recorder transp.
	Schott
	R40
	flutes
	recorder transp.

	101
	G
	1
	1
	Bb
	Lib. 33
	118
	G
	Bb

	102
	D
	3
	4
	F
	4
	119
	g
	Bb minor

	103
	A
	5
	2
	C
	34
	120
	D
	F

	104
	e
	2
	5
	g
	26
	121
	d
	f

	105
	h
	4
	3
	d
	25
	122
	A
	C

	106
	E
	6
	6
	G
	35
	123
	a
	c

Three other unaccompanied duets both in Bb appear in Telemann's shortlived periodical publication Der getreue Music-Meister (1728-9) one is set for two treble recorders, the other for recorder and violin (Bä HM 11 # 2: a) which also exists in a transposed down a minor third to G to fit transverse flute with violin (Nagel MA 19: a/IMC 317: a);this is possibly the work of the violin virtuoso composer Locatelli, who later published some fine flute works (see ¶F§ 18).

	Editions prepared for two recorders [12 trebles unless otherwise shown]

	
	Duets from the Middle Ages (ed Axworthy) (SS)
	Anfor RCE 31

	c 1350
	MACHAUT
	6 Ballades (Wilkins)
	Peters7180

	c 1500
	ISAAC
	[Choralis Constantinus p1555] 5 mvts (AT)
	Heinrichshofen 10003

	
	[Canciornero del Palacio] 8 Villancicos (AT)
	Moeck 1100

	1545
	RHAW, publ.
	Bicinia gallica, latina, germanica
	Bärenreiter 3136

	
	Bicinia germanica
	sLPM TM 2

	
	Bicinia gallica el latina, 3 v (TT;SA/T;ST/S or TB) Heinrichshofen 1130-2

	1547
	GLAREANUS
	[Dodecachordon] 12 bicinia
	Bärenreiter HM 187: a

	
	Bicinien aus einer Musikhandschift des 16.Jh. (Zirnbauer)
	Schott 2836

	
	OTHMAYR
	Bicinia sacra; 6 Christmas songs
	Hei 3578: sMoeck 487

	1551
	ROTENBUCHER
	[Bergkreyen] 7 bicinia (SA)
	sMoeck 431

Theo Wyatt; 59 the fluently written 60 Suite en 3 mouvements by MIGOT (SA); the delightful 61 * Allegro (AT) by Lennox BERKELEY and 6 Duets by CHAGRIN (AT) written with imagination, skill and a true understanding of the resources of the instruments. 62
Edgar Gordon writes 63 of Tanzstücke of GENZMER, another distinguished Hindemith student, as music of striking beauty in a style much after Bartók, while Paul Clark 64 finds them exhilarating pieces which show a wealth of invention and variety of expression; Daniel Waitzmann finds the *Serenade no 9 by PERSICHETTI witty, attractive and gratefully melodious; 65 James Middleton finds the Suite Pour mes amies, les fleurs (SA) by DUBOIS a charming work in which the parts lie comfortably for the instruments, 66 and the 5 Birthday pieces (S/T A) by KUBIK are witty and exhilarating. 67
	1944
	ESCHER
	Sonata, Op. 8
	BvP

	1950
	BADINGS
	Suite (SS), Suite III (SS)
	Harmonia 1852

	1950
	STAEPS
	Reihe kleiner Duette
	Schott OFB 94

	1954
	POSER
	Spiel-und Tanzstücke (SS)
	Sikorski 260

	
	13 Canons (SS)
	sMoeck 250

	1955
	BERKELEY
	Allegro
	Boosey: a

	1956
	TIPPETT
	4 Inventions (SA)
	Schott 11835

	
	NEUMEYER
	Partita: Der Mond ist aufgegangen (SA)
	Bärenreiter 1731

	1957
	MIGOT
	Suite en 3 mouvements (SA)
	Bärenreiter 3225

	1957
	MARTINU
	Divertimento
	Eschig ME 7636

	1963
	CHAGRIN
	6 Duets (AT)
	Schott: a

	1970
	PERSICHETTI
	Serenade no 9 (SA)
	Elkan-Voge

	
	DUBOIS
	Suite: Pour mes amies, les fleurs (SA)
	UMP: a

	1973
	GENZMER
	Tanzstücke
	Schott OFB 34, 129

	1974
	KUBIK
	5 Birthday pieces (SA/T)
	Boonin/Hargail

	
	MAXWELL
	6 Duets (AT)
	Schott: a

§ 17. Recorder trio (descant, treble and tenor recorders other than when indicated). Although the Morley and Telemann duets are masterly in construction, the challenge their composers overcame was the very thinness of the medium, but without that hurdle to jump, having a third part added to the ensemble, an added contrapuntal and harmonic richness is evident. Some of the ballate à 3 of MACHAUT and LANDINI can lend themselves to this medium.

Paul Clark welcomed 68 the appearance of the anthology containing seven instrumental movements from the 'Glogauer Liederbuch;' writing of his edition of three-part pieces from that source, Bernard Thomas characterizes them as mostly lively pieces with a great deal of rhythmic vitality. 69 He has also trace two late 15th century settings on "'La Spagna'" by LASSUS and TORRE (Danza alta à 3, much admired in The New Grove article on the composer) as suitable for any three part recorder group.

§ 18 From the late Renaissance come the 'cheerful and gay' 5 Imitations [of German, French and three local Italian musical styles] by VECCHI which everybody seems to love; 70 from his inspired consort music, two fine ** In nomines by by RD presenting polyphonic writing in three parts, 71 and ***two complementary sets of 3 and 4 Fantasias by GIBBONS so well known to viol players which lend themselves to recorders, with their beautifully

expressive melodic lines, 72 and the 5 Fancies by EAST are undemanding but beautifully crafted pieces. 73
Moving into the Baroque we find the lively and attractive 74 6 Allemandes by SCHOP suitable for three tenors or descants. For three trebles there are a number of fine works by MATTHESON in his group of **8 Sonatas from Op 1 and the **6 Trios Op 7 by BOISMORTIER. Exploring less familiar territory, there are two straightforward but charming 75 *Suites by FINGER, two Sonatas by SCHERER which are worthy of revival, 76 while the light-hearted and completely unpretentious77 ** Sonate à 3 by QUANTZ, familiar as a work for flutes is suited to performance on recorders and available in a transposed edition. Although belonging to a later period, but mentioned here because they are 'much pirated by recorder players' 78 are the flute trios by HOOK. Jean Hedlund writes of the Op 83 flute originals (¶F§70) that they are distinguished by interesting melodies and logical formal construction. 79
	Editions prepared for three recorders

	
	Trios aus Mittelalter (SAT); Gothic music (SSA)
	UE 17134; sMoeck 300

	
	MACHAUT
	Rondeaux and Ballades
	Moeck 3626

	
	2 Rondeaux; 4 Ballades
	sLPM EML 131; 239

	
	JOSQUIN
	5 Chansons 'La plus des plus'
	sMoeck 234

	
	12 pieces
	sLPM AN7

	c 1480
	[Glogauer Liederbuch]
	Selection
	sLPM TM29

	
	-7 instrumental movements
	Heinrichshofen 10008

	
	-Selection of 3 part pieces (SAT/B)
	sSchott OFB 151

	
	ISAAC
	Italian songs, voice or instruments (ATB)
	sLPM TM28

	
	ISAAC; TORRE
	2 'La Spagna' settings
	LPM EML 120

	
	HOFHAIMER
	7 pieces
	sLPM TM55

	
	ESCOBAR (& PEÑALOSA)
	Villancicos amd Mass sections
	Moeck 3611

	1536
	WILLAERT
	13 chansons; 9 Ricerari a 3 (ATB)
	sLPM PC12; s,pSchott ANT 135

	1558
	DEDEKIND
	10 Tricinia
	sMoeck 356

	
	BYRD
	The 3-part Consort music
	sLPM EML 216

	
	2 In nomines; 2 Fantasias
	Galaxy; sSchott 11545

	
	Renaissance Trios (ATB) (Newman)
	Heinrichshofen 1184

	
	LUPO
	4 Fantasias (AAB)
	Dolce 329

	1604
	VECCHI
	[Veglie di Siena, Bk 1] 5 Imitationi (S/A,A/S,T)
	UE 14031

	
	EAST
	[Fift set of Bookes] 5 Fancies (SSA or TTB or AAT)
	Oriel 157

	1608
	ROSSI
	Sinfonie à 3 (SSA)
	Schott 4094

	1610
	PRAETORIUS
	[Musae Sioniae IX] Christmas songs (SST)
	sMoeck 342

	c 1620
	GIBBONS
	3 Fantasias (SAT); Fantasia no 2 (SST)
	sSchott 11575; 11574

	
	(and a further) 4 Fantasias (SST or AAB)
	s,pOriel OL 110/pDolce 336

	
	COPERARIO
	2 Fantasias
	sMoeck 404-5

	
	HILTON
	Preludio and 5 fantasias [GB-Oc] (SSA/B)
	Heinrichshofen 1022

	1649
	SCHOP
	6 Allemandes a 3 (TTT)
	sMoeck 610

	1700
	FINGER
	[Choice ayres for 2 and 3 treble flutes]
	

	
	2 Suites à 3, #1,C and #2,G
	Schott OFB 1012

	1708
	MATTHESON
	8 Sonatas, Op 1 #3-10
	sBärenreiter 6406/ Schott OFB 1009-10107

	1725
	BOISMORTIER
	6 Trios pour 3 flûtes douces ou traversières, Op 7
	Schott FTR 94-5

	
	SCHERER
	2 Sonatas from Op 1, Bb & F (AAA)
	Schott OFB 84

	c 1728
	QUANTZ
	Sonata à 3, D (flutes) transposed.(AAA)
	Schott 11651

	c 1730
	FABER
	Partiessur les Fleur dous à 3, C (ATB)
	Schott 11638

	
	-(SSA/T); (AAT)
	UE12598; Hargail

	c 1797
	HOOK
	[6 Trios Op 83] 3 Sonatas (Voxman), #4,G
	Rubank; Boosey

	c 1810
	
	[6 Trios Op 133] # 1,G; # 2,F (AAT/3fl); #2 (SAT)
	

	
	S 11811; 10095; Dolce 321

	
	2 Terzetti (SSA)
	Schott 10078, 10744

§ 19 As much as two-hundred years elapsed between the time when the recorder went out of fashion and the revival of interest in old instruments and their music engendered by the Dolmetsch family and others, when a new recorder repertoire opened in Germany with a 'landmark in the recorder's history which remains a valid enrichment of the recorder's modern repertoire:' 80 HINDEMITH (who played the instrument) produced his only work for the medium, his ***Trio which is now usually played transposed up a minor third in a version made to fit the pitch of present day recorders (SAA/T) by Walter Bergmann (1952) who considered it is a work of profound creative power. 81 Eve O'Kelly has questioned the need for this transposed version. 82
She comments 83 that it is short and concentrated in three movements, written for competent adults and by no means easy to perform, either technically or interpretatively 84 yet it is one of few pieces with lasting qualities which can hold its own on any concert platform. 85 She remarks that until the 1960s there is little else of real significance in German recorder music 86 other than some works of GENZMER whose *Trio (SAA) is relevant here.

§ 20 Dinah Grant writes 87 that the Suite by MÜLLER-HARTMANN is full of tunes and the three parts are equally rewarding to play. She has found 'when well performed these movements can be enchanting to listen to ... their wit and charm can be readily appreciated after the audience has had its fill of Elizabethan and 18th century items.' The 'lively impressions' 88 which form the Alpine Suite of BRITTEN (SSA), a charming set of short programmatic sketches, in the words of Eve O'Kelly, who bemoans the fact that no substantial recorder work reached the light of day from a composer (who, like Hindemith, played it himself) and who wrote with so much understanding of the instrument in Noye's Fludde. 89 A favourite of W. H. Allon 90 is the Suite by FRICKER (SST) which has a particularly exuberant finale. 91
§ 21 Israeli miniatures by NAGAN are pieces with a distinctive flavour and well written for recorders. 92 Lily Taylor finds that ** Saratoga Suite by STAEPS, written to demonstrate the varied possibilities open to recorder ensembles of today, captivates immediately, 93 and O'Kelly considers 94 that this and the **Trio of 1972 (AAT) deserve prominence. This Trio has been considered a major addition to contemporary literature for recorders and rated as on the same plane of excellence as the Hindemith Trio, yet having the advantage of being within the capabilities of modestly advanced players. 95 In the Trio (ATB) by LINDE the composer's complete knowledge of the peculiarities and potential of the instrument are appreciated. 96
The first two movements in particular are admired 97 in the 'quite piquant' 98 Trio by LEBER and Walter Bergmann 99 is enthusiastic over the Suite

n G by MOORE 'conceived with the sound world of the recorder by a composer who knew the intricacies of the instrument especially well.' Set for treble, tenor and bass played by one player is the Sonatina by COOKE (a composer much influenced by Hindemith) who has contributed a number of works to the recorder repertoire (see index). The work is in five short movements which Paul Clark 100 has found rewarding, well-written and fitting comfortably on the instruments. Flautando by LEHMANN uses 'modern techniques which extend the range of sounds available without dominating the texture.' 101
	1932
	HINDEMITH
	[Plöner Musiktag] Trio (SSA/T)
	spSchott 10094-001,-02

	1941
	KUBIK
	Suite
	Hargail

	1942
	GENZMER
	Trio (SAA); 3 Bagatelles
	Schott OFB 35; sMoeck 230

	1951
	MÜLLER-HARTMANN
	Suite
	Schott 11636

	1955
	BRITTEN
	Alpine Suite (SSA or SAT)
	Boosey 1389

	1955
	COWELL
	3 Pieces (S,S/A,A/T)
	AMP: a

	1956
	FRICKER
	Suite (AAT)
	Schott: a

	
	MARX
	Kleine Weihnachtsmusik, Op 27c
	Bärenreiter 1502

	1956
	TANSMAN
	Suite
	UE: a

	1957
	ETLER
	Music for 3 (1 & 3: AAT, 2, 4-5: SAT)
	AMP

	
	2 Pieces (A/S.A.B/T)
	Boonin B 174

	1958
	KLEIN
	Kleine Festtagmusik
	Heinrichshofen 3429

	1957
	BADINGS
	Suite no 2
	Harmonia 1200

	
	KNAB
	Kleine Musik (AAA)
	Schott 4892

	1964
	NAGAN
	Israeli miniatures
	spIsraeli Music Publs 403

	1965
	STAEPS
	Saragota suite
	Galaxy

	1972
	
	Trio (AAT)
	Doblinger: a

	
	Suite, a
	sCarus 11, 110

	1966
	LINDE
	Trio spCarus
	11, 119

	1968
	LEBER
	Suite
	Heinrichshofen 1205

	1968
	MOORE
	Suite, G
	s,pOriel OL 151

	1972
	GAL
	Divertimento Op 98
	spSchott OFB 120

	1972
	COOKE
	Sonatina
	sMoeck 412

	1975
	
	Variations on 2 Christmas carols
	sMoeck 451

	1981
	LEHMANN
	Flautando (A A/T A)
	Gravis

§22 Recorder quartet (descant, treble, tenor and bass recorders other than when indicated). With this increase in the number of instrumental lines providing a natural distribution of members of the recorder family even though this can not be said to be an established 'quorum,' for such exact specifications ware not found in the sources. Modern editors of Renaissance music follow historical precedent when they have successfully adapted four-part viol or keyboard music, motet or madrigal to this (and five-part) recorder consort making an ideal working medium for exploiting this rich repertoire made available for home music making.

There is an undoubted snag in all this: the bass recorder is not only a expensive luxury for amateurs but its tone is a little subdued, so to substitute a second tenor (or treble) may be found the best solution (or there may be a case for bassoon if such is available).

§23 102 Jean Hytch writes of some JOSQUIN pieces including the setting of Coeurs désolés as 'truly lovely music for those who savour gorgeous

polyphonic sonorities, for few works average better for recorders than the vocal music of the Renaissance and particularly the work of such a master as Josquin.' (His justifiably famous setting of Ave Maria could be played with effect on recorders or in combination with voices). Among a whole host of possibilities his beautiful 103 motet Ecce tu pulchra es, and two settings of Ave Regina Coelorum, have been noted: a 'positively stunning' 104 one by OBRECHT and a masterpiece by *** DUFAY which has to be experienced to be believed in the words of Bernard Thomas. 105 A useful reissue of the Liber Fridoline Sichery: a manuscript of the time represents these two composers as well as BUSNOIS and OCKEGHEM in instrumental transcription. 106 The first printed collection of polyphonic music was published in 1501 by Petrucci under the title Harmonice musices Odhecaton, much of it eminently suited to recorders (or crumhorns, see chapter 42) in from three to five parts.
§24 The remarkable series of Livres de danseries published by Attaignant form an invaluable and attractive source for light dance music for 4 part recorder consort. Complementary to these are his sets of Chansons musicales à 4 parties in which there is not one piece in either volume which cannot be highly recommended. 107 In the second set, 23 of the 28 pieces have recorders or flutes actually specified in the original contents list, where the symbols a and b are used to distinguish fleuste dallemant (Renaissance transverse flute) and fleuste à neuf trous (recorder) there being respectively 9 of a and 2 of b, and 12 with both (or surely more probably either?) instruments! 108 Two sets of * Chansons by LASSUS, containing some fine examples well loved by madrigal groups, have both elegance and a light hearted 109 quality which will come off instrumentally. The revered PALESTRINA, composer of the great polyphonic masses and motets, is not familiar in the guise of an instrumental composer, yet our repertoire is graced by the set attributed to him of **8 Ricarcari on the eight church modes: music of quite exceptional purity and serenity: if there are angels this is their music, writes Theo Wyatt. 110
§25 Another form well represented in music suitable for recorder consort is the Fantasia, including such as the 'highly sophisticated and skilfully constructed' 111 Fantasia à 4 by VECCHI, but there is an even larger body of instrumental work which appeared in Italy under the title canzone a la francese, (following the pattern set by Attaignant) the best known being those in the anthology published by Raverii in 1608 including a Canzon à 4 by Andrea GABRIELI , excellent music perfectly suited to recorders, 112 and B. J. Hopkins finds the Canzonette francese of GUAMI a fine example 113
Fitting recorders very well 114 are the ROSSI Sinfonie, gagliarde, Canzone à 4 characterized as 'austere and simple music but by no means insignificant.' 115 With the fine Canzone of FRESCOBALDI which lie well for recorders 116 we enter the continuo period although a keyboard realization of the basso is not essential to gain the full effect in chamber music on this scale. Among them there is a splendid example whose contrapuntal ingenuity pleased Dom Gregory Murray, 117 who also admired the spacious Ricercare in mododorico
dorico and the ingenious treatment of the themes in the Canzona on 'Ruggiero.' There are a number of Capricii including a substantial and varied piece built on a simple melody La Spagnoletta. 118 and his three Toccatas from Fiori musicali are not virtuosic, but slow, magical pieces with wonderful chord changes. 119 Frescobaldi's German pupil FROBERGER is also represented in a recorder edition: an excellent 120 Ricercare à 4 and 2 Fantasias which display 'beauty, not only in the often chromatic harmony, but also in the shifting textures.' 121
§26 Of the English viol consort repertoire, bearing in mind the strictures concerning its unsuitability to adaptation to other media alluded to in the Introduction, reviewers have nevertheless been impressed with certain recorder editions, and certain works are of a quality that they can transcend the original medium. Such are the **second of two Fantasias of GIBBONS (Schott) which is described as extended and noble, 122 and * 12 Ayerie fancies by EAST 'full of ingenious polyphony.' 123 Other English consorts well suited to recorders are listed below. Bernard Thomas highly recommends 124 5 Fantasias (AATB) by LUPO which are relatively short, colourful pieces that may have had a theatrical context. Highlights in this Elizabethan and Jacobean four-part repertoire appear in the set of *16 Fantasias a 4 by BYRD which are ideally suited to recorders, 125 and the *3 Fantasias à 4 by FERRABOSCO the younger which show 'an extraordinary quality of controllable excitement, coupled with great thematic invention and contrapuntal mastery.' 126
The famous ** Chacony of PURCELL would probably never have been performed as a recorder consort, for by the late 17th century the treble was essentially the sole remaining instrument representing the family. Eric Gillett, reviewing an edition for recorders, 127 thought it should become a 'standard part of the recorder repertoire from now on.' A final Baroque contribution to the consort repertoire 128 occurs in Act V of 'The Rival Queens' with incidental music by Henry's brother Daniel and FINGER as Symphony for four flutes (no modern edition traced). A great many recorder arrangements of BACH chorales, keyboard works and other fine 'core repertoire' have been published which are self-recommending, however as by his time the recorder consort would have been an anachronism, these would fall outside the scope of this survey.
Editions prepared for four recorders (SATB unless shown)
	
	DUFAY
	Ave Regina coelorum
	spLPM 503

	
	JOSQUIN
	7 Secular pieces (ATTB)
	sLPM AN 6

	
	Coeurs désolés
	sSchott 11530

	
	Ecce tu pulcra es (SAT/AB/T)
	AMP

	
	OBRECHT
	13 Pieces (for 3) and 4 instruments
	sLPM AN 9

	
	J'ay pris amours à 4
	spLPM AN 10

	
	Ave Regina coelorum (ATTB)
	Magnamusic

	
	4 Instrumental pieces from the late 15c (ATTB)
	spLPM AN 2

	
	Liber Fridoline Sichery, as 'Ein altes Spielbuch' (S/A.A/T.TB)
	Schott 2439-40

	
	FINCK
	Wer ich eyn Falck
	spLPM 201

	
	HOFHAIMER
	7 Tenorlieder ; Carmina
	LPM TM8; Moeck 3609

	
	ISAAC
	Instrumental pieces à 4
	spLPM AN 13; sMk 9

	1501
	PETRUCCI publ.
	Harmonice musices Odhecaton]
	sHarvard Univ Pr

	
	SENFL
	4, 5 Tenorlieder;
	LPM EML 175, 295

	
	German songs (SA T/A B)
	sMoeck 323

	1530
	ATTAIGNANT publ.
	7 Livres de danceries à 4
	sLPM AD 1-7

	
	- Book 1 as 'Pariser Tanzbuch'
	Schott 3758-9

	1547
	1550
	- Book 2; 4 & 5 (4 & 5 GERVAISE)
	Moeck 3603-4

	1557
	(GERVAISE)
	-[Book 3: branles] (S/A.A/T.TB)
	sScholt 6816

	1533
	
	[Chansons à 4 parties II] recorder/flute (ATTB)
	LPM PC 1

	1536
	VERDELOT
	22 Madrigals a 4 (ATTB)
	sLPM MA3

	1539
	ARCADELT
	[Madrigali, Lib 1] 8 Madrigals (ATTB)
	sLPM MA 1

	1547
	GLAREANUS
	[Dodecachordon] 4 pieces (recorders or crumhorns)
	sMoeck 464-5

	1550
	MODERNE publ.
	[Musicque de joye] 29 dances
	Nagel 501

	1551
	SUSATO publ.
	[Danserye]
	spLPM 101b

	
	- selection of dances (ATTB)
	sSchott 11437

	
	64 dances (44:AATB and 20: SATB)
	sSchott 2435-6:a

	
	PALESTRINA
	8 Ricercari sopra li tuoni (ATTB or SAAT)
	Dolce 318-9/Ho FH 2021

	
	-2 Ricercari, set 1; 2 Ricercari
	Oriel OL154; Nova320

	
	-2 Ricercari, set 2 (SAAT or ATTB)
	Oriel OL 156

	1557
	VENEGAS DE HENESTROSA
	4 Canciones (SS A/T B)
	sMoeck 347-8

	1557
	CABEZÓN
	4 Tientos
	Moeck 3612

	1558
	
	Differencias
	sMoeck 371-2

	
	[Lumley part books]
	7 Elizabethan dances (Wyatt)
	Oriel OL 137, 140

	1571
	PHALÈSE publ
	[let Livre de danseries] as 'Löwener Tanzbuch '
	spHei 1064-5

	1583
	
	- revised as 'Antwerpener Tanzbuch '
	spHeinrichshofen 1066-7

	1572
	[Een Duytsch Musyck Boeck]
	Dutch songs (ATTB)
	sLPM TM 23

	
	GUMPELZHAIMER
	12 little fantasias
	sSchott 3914

	
	A GABRIELI
	5 Ricercari; Ricercari #6 & 7
	MR 1950a; sSchott OFB 30, p

	
	MERULO
	14 Canzone (ATTB)
	sLPM VM 16

	1582
	MASCHERA
	4, 5 Canzoni (SATB)
	spLPM VM 6-7

	
	LE JEUNE
	Fantaisie à 4 (SAAB)
	XYZ

	
	LASSUS
	10 Chansons (SATB); 9 Chansons (ATTB)
	LPM PC 15-16

	1598
	HAUSSMANN
	[Neue artige und liebliche Täntze] 2 Fugues
	s,pOriel OL 106

	
	- The 25 dances (ATTB; S S/A A/T A/T T/B)
	LPM GM6/sMoeck 56

	1606
	
	[Täntze nach teutscher vnd polnischer Art]
	(S S/A A/T T/B sMk587-8

	
	Deutsche Tänze aus dem Frühbarock (Newman)
	spHeinrichshofen 1185

	1600
	CANALI
	4 Canzone da sonare a 4 (ATTB; S S/A AT)
	LPM VM 9-10

	
	- vol. 2 (SAAT)
	Breitkopf DV 3203

	
	-Canzone (SS A/T B; SSAT)
	sMoeck 500-1

	1604
	FRANCK
	[Deutsche weltliche Gesäng und Täntze] vol 1
	Breitkopf DV 32030

	
	4 Pavanes
	sLPM EML 231

	1607
	ROSSI
	Sinfonie e gagliarde à 4
	Schott 4096

	1608
	G GUAMI
	4, 3 Canzonette alla francese
	spGalaxy; sMoeck 455-6

	
	VECCHI
	Fantasia à 4 (SAAB)
	spSchott 11523, p

	
	Canzonette v.1 : SATB; v. 2: S S/A A/S T/A
	spHei 7369; sp7370,p

	
	GIBBONS
	2 Fantazias: Of foure parts; Fancy (SATB)spFaber;/Sch 11609; 11533

	
	7 Hymns (SATB)
	Schott 11597

	
	BYRD
	[The 4 part Consort music] 16 Fantasias à 4 spLPM EM 10
	

	
	- single Fantasias à 4
	Heinrichshofen 6202; Schott 11602

	
	- 4 Dances and a Fantasia
	Heinrichshofen 1362

	
	- 3 Fantasias (with reconstr by Paul Clark) (ATTB)
	s,pOriel OL 114

	
	TOMKINS
	5 Pavanes and 2 galliards
	UE 14001

	
	LUPO
	5 Fantasias (AATB)
	Dolce 311

	
	FERRABOSCO II
	3 Fantasies §E0 4
	spAMP GS 23552

	
	EAST
	[7th Booke of ayres] 12 ayerie fancies (SSAT)
	Schott 11569-72

	
	Fantasia (AATB)
	spHeinrichshofen 6201

	
	SWEELINCK
	Fantasia
	Dolce 317

	1612
	PRAETORIUS
	[Terpsichore] v. 1, 3 & 5
	LPM DM 11, 13, 15

	
	- vol 2: zu 4 Stimmen
	spHeinrichshofen 1312;s,p

	
	- Dances from Terpsichore, vol 1
	spSchott 12316, p

	1613
	WIDMANN
	[Musikalischer Tugendtspiegel] 20 dances
	sLPM GM 10

	1615
	FRESCOBALDI
	Canzone francese (SA T/A B)
	sMoeck 359-60

	
	[Fiori musicali] 3 Toccatas
	Dolce 301

	1628
	[Libro I delle canzoni per ogni sorte di stromento]

	
	- 7: AATB +bc; 2: SATB
	spLPM GF9/; Moeck 9014

	
	Canzona on 'Ruggiero'; Bergamasca (ATTB or SATB)
	Dolce 307

	
	Capriccio sopro la Spagnoletta; la Girometta (SATB)
	Dolce 323; 334

	
	Capriccio sopra La Sol Fa Re Mi (SATB)
	Dolce 333

	1621
	SIMPSON
	Taffel Consort (+bc)
	spLPM TS 1

	
	- 9 Dances (+bc); Pieces
	sLPM TM34; spHeinrichshofen 1009,s,p

	
	FROBERGER
	Ricercare à 4; 2 Fantasias
	Hargail; Galaxy

	
	W. LAWES
	Pavane and 2 aires, g (SS T/A B)
	UE 12648

	
	SCHÜTZ
	Verba mea auribus perscipe: Fantasia à 4 (S/A A/T TB)
	Ayre

	1650
	PLAYFORD, publ.
	The English dancing master: 68 Dances vol 1
	

	
	(realization à 4 by Bernard Thomas)
	sLPM 102

	
	LOCKE
	Consort à 4: 6 suites
	s,pSchott ANT 72-3

	
	PURCELL
	Chacony, strings, Z730, g, transposed
	Faber

	1680
	
	Fantasias, viols: transp.
	Dolce 324

	
	-#4 §26 6, 7 & 8, 10 & 11
	Oriel OL103, 135, 104

§27 20th century quartets began to appear in the wake of the Dolmetsch revival in the 1930s (see § 19), though the *Suite for pipes (1939) by VAUGHAN WILLIAMS full of characteristic pleasures 129 was in fact written for bamboo pipes (a short-lived 'back to nature' promotion which had a parallel development in France) 130 and has now become a well-loved piece for recorders. The RUBBRA Air and Variations Op 70 was similarly adapted, and Anthony Rowland-Jones considers this, together with the Vaughan Williams among the best music for 4-part recorder consort by British composers. 131
The **Scherzo by BRITTEN, 'so full of gaiety,' is admired by Edgar Hunt for 'the natural way he uses recorders to telling musical effect with great economy of means, 132 an opinion echoed by Eve O'Kelly when she writes of its 'characteristic qualities of timbre and precision of attack that were so rarely understood in recorder composition of that time.' 133
§28 Of other repertoire of this time there is the masterly 134 Quartet for 2 trebles and 2 tenors by BAINES; the interesting 135 Quartettino Op 78 of GÀL (SS A/T T/B) and Quartet no 1 in F of SAUX is 'well-written and eminently playable' 136 (in another review no 2 is a 'patchwork of clichés in which rhythms plod.') 137 George Hunter, editor of 2 Pieces by ETLER (SS S/B AT; SA A/T T/B) draws attention to the 'perfect mastery of idiomatic writing and constant concern to give each performer interesting and enjoyable things to do.' 138
The ***Quartet by COOKE, is admired by Eve O'Kelly: 139 though not really for amateurs, a work of stature, certainly the best for SATB recorders to come from a British composer of his generation; it creates a rich texture without shrillness, managing to give each instrument an independent and equally important line. B. C. Whitney 140 finds it 'serious and solid' Quartet, the harmony by turn astringent or colourful, the themes, pliable and singing.

§29 Set for a practical combination by avoiding the use of a bass is the interesting and appealing 141 * Fenland suite by HAND (SAAT);the exciting textures in Spectra by ALEMANN require advanced skill in performance, 142 and the Quartet by BECHTEL is 'substantial and rewarding such as any

ambitious quartet should value.' Eve O'Kelly writes that Arrangements by SEROCKI for one to four players is very highly regarded, 143 showing 'a whole panoply of special effects obtained by varying the breath pressure, occluding or closing the labium or end-hole and using vocal effects.' 144 Among the minimalist works she mentions are the humorous 145 Een Paard met vijf poten by MEIJERING and a piece originally for organ and arranged by the composer himself, Pari Intervallo of PÄRT which draws a very beautiful sonority from the recorders. 146 Cathy Gaskell describes 147 the Jubilee Waltz by THOMPSON as 'packed with interest for all parts; none of the "Um-cha-cha" drudgery that makes some waltzes such a pain,' and the pieces by MOSELEY: the Variations Christmassy, fluent and witty, 148 and the Pasadoble, most skilfully written and most gratifying to play. 149
	1939
	VAUGHAN WILLIAMS
	Suite
	Roberton

	1950
	RUBBRA
	Air & Variations, Op 70, pipes/recorders
	Lengnick: a

	1962
	
	Notturno, Op 102
	Lengnick AL4051

	1954
	STAEPS
	7 Flötentänze (SAAT)
	Doblinger: a

	1958
	
	Dort nied'n jenem Holze
	Doblinger: a

	1955
	BRITTEN
	Scherzo (SAT B/T)
	Boosey: a

	1958
	GENZMER
	Quartettino
	spSchott OFB 31

	1960
	BAINES
	Quartet (AATT)
	Schott 10713

	1960
	GAL
	Quartetttino, Op 78 (SS A/T T/B)
	UE: a

	1961
	SAUX
	Quartet no 1, F
	pSchott 10753

	1965
	
	Quartet no 2, G
	Schott: a

	
	ETLER
	2 Pieces (SA.A/T.T/B)
	spBoonin B173

	1970
	COOKE
	Quartet
	Moeck 1512

	1972
	GEYSEN
	Periferisch-Diagonal-Concentrisch
	Schott TMR 4: a

	1983
	
	Installaties
	Moeck

	1973
	HAND
	Fenland Suite (SAAT)
	Schott 11139

	1975
	HIROSE
	Lamentation (AATB)
	Zen-On

	
	KATZ
	Toccata
	AMP: a

	
	ALEMANN
	Spectra
	sGalaxy

	1976
	SEROCKI
	Arrangements (1-4 recorders: SATB) PWM7929=Moeck 1525

	1976
	BECHTEL
	Quartet
	spMoeck 1517

	1976
	PÄRT
	Pari intervallo
	UE 17444

	1982
	MEIJERLING
	Een Paard met vijf poten (rev. 1984)
	Donemus

	1985
	LEHMANN
	'sich fragend nach frühster Erinnerung' (AABB)
	Gravis

	
	HILLING
	Foxtrot & Celebration rag;
	spOriel OL 120

	
	
	A Swing in the Park
	spOriel JC 211

	
	
	THOMPSON
	Jubilee Waltz; Prelude and Ronsop
	s,pOriel OL 149, JC 212

	
	
	MOSELEY
	Variations on a seasonal theme; Pasodoble
	s,pOriel OL 119,148

	1990
	CHARLTON
	A Bouquet of fancies
	s,pOfiel 164
	

§30 Recorder quintet. (descant, 2 trebles, tenor and bass recorders other than when indicated). In §23 are mentioned 15th and 16th century sources which contain good material for quartets: those such as the Petrucci publication which appeared in 1501 also contain fine quintets, but from the rich repertoire of Renaissance and early Baroque viol consorts, editors and reviewers have found a number which fit recorders well as shown in the list at the end of the chapter.

These include 2 rhythmically exciting In nomines by STROGERS and TYE (SSATB) in which the cantus firmus in both pieces is in 5/4 time while the other four parts are in 4/4; 150 2 Canzonas by PEUEL, more ambitious and substantial than his simple four part dance suites, 151 characteristics which the

	
	STROGERS (& TYE)
	In nomine (SSATB) & In nomine "Trust"
	s,pOriel OL 169

	1596
	GASTOLDI
	15 Balletti à 5 (SSATB)sLPM 37, 45; Eulenburg 31828; pLeduc 33552-6

	
	BYRD
	5 part Consort music: I. Fantasias
	spLPM EM 21

	
	
	- Fantasia a 5; The Leaves be greene à 5
	pSchott 11524; sp11596

	
	
	5 part Consort music: II. In nominees; Pavane &
	Galliard spLPM EM 22

	
	
	-Pavane & Galliard à 5
	LPM EML 165]

	1599
	HOLBORNE
	Pavans, Galliards, Almains and other short aeirs: 65 dances
	spLPM AH 1

	
	
	- 3 sets (SSATB); Extracts
	sSchott 11588-90; Mk 563-4

	
	
	- Pavans, (S/A ATTB); 6 Galliards
	s,pOrie 132, 153

	1601
	HASSLER
	[Lustgarten neuer teutschen Gesang]
	sDdT v(2)

	
	
	-6 Lieder
	sLPM TM 26

	1605
	DOWLAND
	Complete consort music (SATTB)
	spSchott 12141

	
	
	[Lachrymae pavans, galiards and almonds] 2 sets of 3
	sSchott11559-60

	1607
	ROSSI
	Sinfonie e gagliarde (SSATB; SSSSB)
	sSchott 5098, p

	1607
	PRAETORIUS
	[Musae Sioniae] 2 Christmas hymn settings
on 'A Solis ortus ordine' (SSATB)
	Galaxy ARS 61

	1612
	
	[Terpsichore: Allerley frantzösische Däntze] - vol 2
	pSchott 12317, p

	
	
	- vol 3: a 5 (SSATB)
	spHei 1313, s,p

	
	
	- vols 2, 4 & 6 a 5
	sLPM DM12, 14, 16

	
	
	- French dances (AATTB)
	Moeck 3606

	
	
	- 6 bransles de villages a 5
	Heugel 32449

	1609
	BRADE
	Newe außerlesene Paduanen (SSATB)
	spHei 1010, 1239,s,p

	
	
	- Pavanes and Galliards (SSATB)
	sMoeck 336-7

	1617
	
	9 Masque dances; 10 dances
	sLPM TM 32, 43

	1621
	
	Newe lustige Volten
	spHeinrichshofen 1011,s,p

	1610
	SIMPSON
	[Opusculum neuwer Pauanen...vnd Volten]30 dances
	Moeck 9007

	1613
	WIDMANN
	[Musikalischer Tugendspiel] Dances (S S/A A/T TB)
	sMk 533-4

	1618
	
	[Kanzonen, Intraden und Gagliarden] Intradas and dances
	sLPM GM 9

	1617
	SCHEIN
	Banchetto musicale: 20 suites a 5;
	spLPM MP5,/01-07

	
	
	-#15; #8. #18
	sLPM EML 147; sSchott 11582-3

	
	-#7 in E & 17 in A (SS/ATTB); 13 in g (SA/ST/ATB)
	s.pMk 458-9, 362
	

	
	
	- 2 suites (S S/A A/T TB); in d
	s,pMoeck 43; 374

	
	
	Canzon à 5
	spLPM GM 12

	1625
	PEUERL
	2 Canzonas (SSATB)
	s,pOriel OL 170

	
	SCHEIDT
	Canzonas: Aechipoica (SATTB), O nachbar Roland (SSATB)
	s,p OL 158

	
	
	Canzona: Bergamasca (SSATB)
	s,pOriel OL 163

	
	
	5 part dances (SSATB)
	sMoeck 184

	
	RAVENSCROFT
	Fantasia no 4 (SSATB)
	Schott 11517

	
	SCHÜTZ
	Fantasia à 5 (SSATB)
	spRicordi LD 622

	
	TOMKINS
	4 Pavanes (SA A/T TB)
	sMoeck 422-3

	
	MICO
	4 Pavanes (SSATB)
	sMoeck 440-1

	
	EAST
	6 Fantasias (SSATB)
	s,pOriel 116, 124, 183

	
	NICHOLSON
	3 Consort pieces (SSATB)
	s,pOriel OL 117

	
	SCHMELZER
	Sonata, strings (arr SSAAB)
	s,pOriel OL 145

	
	W LAWES
	Consort Suite, C (AATTB); Fantasia and air
	spHei 1134, spFaber

§33 Eve O'Kelly places among 'fine examples of consort pieces' 167 the * Chorisches Quintett by STAEPS (see ¶E§110) and Les Moutons de Panurge by RZEWSKI (for any number of recorders, see §36). R. D. C. Noble 168 writes of the very real virtues of the Staeps' piece from the listener's as well as the performer's point of view and Paul Clark 169 finds it a hard and meaty work which presents a considerable (though rewarding) challenge. Another substantial piece is the * Festival Overture by HAND which was an immediate success at a Society of Recorder Players Festival when it was played with many players to a part. 170 The Latin American Suite by THOMPSON is a feast of catchy rhythms. 171 His 'avant-garde' version of Browning for 5 recorders by

LINDE, could nicely complement its Byrd original "Leaves be greene" at a concert with widenening perspectives in mind (see §31). Ballad, blues and riffs by CHALLINGER are very exciting and enjoyable with a flavour of jazz. The opening and closing pieces are 'fast and not recommended for the arthritic, but lie beautifully under the fingers.' 172
	1963
	STAEPS
	Chorisches Quintett (+ ad lib.fl/ob vn b-cl va bn/vc)
	spUE 13990, 13990a/h

	1974
	HAND
	Festival Overture
	Schott: a

	
	BRESGEN
	Spanish suite
	sMoeck 568-9

	1982
	TATTERSALL
	Alien Landscape II (AATTB)
	Cootamundra

	
	THOMPSON
	Latin American Suite
	s,pOriel OL 162

	
	CHALLINGER
	Ballad, blues and riffs; 3 Miniatures (S S/A ATB)
	spOriel OL 138; 171

	1988
	LINDE
	Browning: Fantasies on "The leaves be green"
	Moeck 2549

§34 Six recorders (SSATTB unless shown). The Elizabethan period is represented by some of the finest ensemble writing in six parts which should be at least as well known as the 6-part Ricercare in Bach's 'Musical Offering'. Of the 5 BYRD Fantasias à 6; when two of these were published by Faber in recorder editions they were rated by Paul Clark as 'major additions to the repertoire for recorders: 'there is never turgid polyphony and moreover great rhythmic life in both of them making a joy to play and hear.' 173 Quite unlike those, the 'early Fantasy Sextet' (SAATB) published by Oriel is simple and sonorous and issued together with a superb 174 Pavin and Galliard (AAATBB).

Complementary Fantasias by GIBBONS are five real masterpieces; nos 13 are 'obviously transcriptions of choral works - but none the less successful for that and Nos 4 and 5 are viol music' 175 in origin. The Fantasia à 6 by WILBYE has 'beautifully expressive melodic lines' 176 as might be expected of the great madrigalist. Joel Newman notes 177 that the 4 dance pairs in the BRADE 1614 collection display his 'customary tunefulness and rhythmic verve, suggesting that bass viol replace bass recorder: an expedient which could well be adopted throughout the repertoire (see §2). From the end of the century comes a Sinfonia à 6 by VITALI, a rich work full of expressive suspensions. 178
Editions prepared for six recorders (SSATRB unless shown otherwise)
	1598
	WILBYE
	Fantasia à 6; 2 Madrigals à 6
	spSchott 11581; spLPM 510, 511

	1601
	HASSLER
	[Lustgarten neuer teutschen Gesang] Intraden
	spBärenreiter HM 73

	
	11 Intradas, Pavans Galliards (SSA A/T TB
	s.pOriel OL 182

	
	PARSONS
	Beauty: Fantasia à 6; The Song called Trumpets à 6
	Ayre; spLPM EM 13

	1611
	BYRD
	The 6 part Consort music: 3 Fantasias & Pavin & Galliard
	spLPM EM 20

	
	- 2 Fantasias (SS A/T TBB; SS A/T TTB)
	spFaber;

	
	Fantasy (SAATBB) & Pavin & Galliard (AAATBB)
	s,pOriel OL 112

	
	GIBBONS
	2 Fantasias (SSATTB); #3; #4-5
	s,pOriel OL113, 128, 141

	1614
	BRADE
	Newe außerlesene Paduanen
	spHei 1133, 1240

	
	SCHÜTZ
	Selig sind die Toten: Fantasia à 6 (after B391)(AA A/T TBB)
	sCarus 20391

	
	Was mein Gott [after B392]
	Dolce 330

	1680
	PURCELL
	In nomine à 6, Z746, g (SSATTB or AATTB Cb)
	Dolce 313

	1689
	VITALI
	Sinfonia à 6
	Dolce 328

§35 Considered by Paul Clark l79 as one of the best modern Works for recorder ensemble is the Fantasia of 1956 by BAINES (SSSAA A/T Schott: a); he also compared the well written Fanfare for a Festival Op 64 by HAND to

the exciting fanfares of Bliss (SSATTB: Schott 11814: a), but here well written for recorders: surely 'something of an achievement for "flûtes douces" in music of acclamation.' 180 Berliner Sonata of 1979 by STAEPS has three parts doubling at the octave (spUE 17191)

§36 Seven & more recorders. Oriel declare 'no sane publsher would put out a work in seven parts requiring four basses? But surely no musician could resist such a lustrous sound?' referring to the second of two In nomines by PARSONS (SSATTBB; SAABBBB). 181 In this tradition more conventionally scored (SSA T/B T/BB) is the * In nomine à 7 of PURCELL which makes an immediate impact. 182 Recorder editions are gradually appearing of even larger scale canzonas by the Venetians with such as the 2 Canzone à 8 and à 10 by Giovanni GABRIELI with their truly wonderful sonorities. 183
Eric Cousen finds the impact of sound in the MASSAINO Canzona à 8 (no 34 in the Raverii collection) makes tremendously effective music. 184 Two seven part works inheriting this Italian tradition by SCHÜTZ are the dramatically expressive Auf dem Gebirge [B396] and Du Schalksknecht [B397] with its chains of expressive dissonances 185 (both AATMB though in origin for 2 alto and tenor solo voices respectively with strings). The large-scale work best known to recorder players is the Sonata pro tabula à 10 by BIBER which is treated later (§86) as it has a continuo

	
	G GABRIELI
	2 Canzonas à 8 (SSAATTBB); 2 Canwnas à 10
	s,pOriel OL 155; 165

	1608
	MASSAINO
	Canzona (Raverii #34) (S S/A AB+S/A A TB)
	Moeck 3627/UE12641

	
	PARSONS
	2 In nomines (SSATTBB; SAABBBB!)
	s,pOriel OL 150

	1648
	SCHÜTZ
	Du Schalksknecht; Auf dem Gebirge (AATTTBB)
	Dolce 314, 320

	
	BIBER
	Sonata pro tabula à 10, see §86
	

	1680
	PURCELL
	In nomine à 7, Z747 (SSA T/B T/B great bass)
	[in spBärenreiter NMA 113]

	1969
	RZEWSKI
	Les Moutons de Panurge (any number of recorders)
	Zen-On

	1978
	STAEPS
	Das Einhorns Anmut (basic SATB: up to 12 recorders)
	Doblinger

	1986
	PÄRT
	Arbos (version for SSA(A)TTBB + 3 triangles ad lib)
	UE 17443

Chapter 37 Recorder with accompaniment
§37 Treble recorder with continuo. It is not surprising that the treble recorder which had hitherto been generally referred to as 'flute,' became known as the "English" flute (also in England "Common" flute) to distinguish it from the newly fashionable transverse flute which by the beginning of the 18th century, especially in France, was gradually ousting its less sophisticated rival. In fact the considerable body of original treble recorder sonatas was published by Walsh and others in London, yet many of the composers bear foreign names for so many were emigrés from mainland Europe or resident for longish periods.

The Moravian composer, FINGER, who worked in London from 16871801 is described by Arthur Marshall as one of the finest and most prolific composers of recorder music of the generation preceding Telemann. Quoting from the preface to Marshall's (Nova) edition of ***Op 3 no 2 in c, Peter Holman writes 'the humour...is principally Italian: the result was something new: a style of instrumental music based on abstract patterns of Italian da chiesa sonatas, but filled with an Austrian virtuosity and an English tunefulness. 1 It was subsequently admired 2 as rich and powerful; abounding in dramatic contrasts and unusual melodic shapes. Marshall himself considered 3 it Finger's finest recorder sonata, and went as far as to call it the greatest ever written for the instrument, with a remarkable power and grandeur not commonly associated with recorder music, surprisingly warm and intense.

§38 Arthur Marshall who had traced the hitherto missing bass line of the magnificent 4 Op 3 Sonatas is preparing an edition (singling out nos 3, 4, 6, 8 and 9). Two further works found in ms.: from King's College, Cambridge comes a Sonata in F which is 'pleasant, entertaining and holds the attention, 5 and Michael Talbot 6 writes of another Sonata in C from a Durham ms. 'it is underpinned in all four movements by the descending tetrachord in various transformations. One sees here how the example of Corelli (see §41) gave discipline and direction to composers whose unaided instincts did not suffice.'

David Lasocki comments 7 on the 13 extant recorder sonatas of the French emigré PAISIBLE surviving in ms. that they have a bold, even reckless, quality as if he had been given the freedom to try out something novel and exciting and

was enjoying himself enormously. Pippa Drummond 8 finds the French flavour of the *Eb Sonata especially rewarding reflecting the composer's famed abilities as a fine recorder player. The appearance of a separate publication of the (same?) Eb sonata and two others (Breitkopf) made welcome additions to the repertoire, works which display a good sense of the recorder's capabilities. 9
§39 Native British composers of recorder music of the time are headed by Daniel PURCELL, of whom Rowland-Jones writes 'his attractive sonatas do sometimes display something of Henry's harmonic adventurousness.' 10 (Regrettably his famous older brother failed to write purely instrumental for recorder unless one allows the Chaconne: Three parts upon a ground, see §75). Michael Talbot 11 writes of Daniel's set issued in 1698 (three for recorder and three for violin), the slow movements contain attractive turns of melody or harmonic witticisms as in the fragmented endings of certain movements where the treble instrument and continuo compete for the honour of the last note. Continuo players will enjoy the many brief passages when their solo partner is silent. These comments tend to belie Denis Arnold's rating the composer as a 'journeyman' 12 whose work can best be sampled rather than taken in quantity.

There is another set of 6 sonatas in which he shared the publication with Finger each contributing three Sonatas. A remarkable 13 set of variations on a 9-bar ground bass by Daniel Purcell appears in the Division Flute which includes also a set by Finger and an anonymous set based on 'Greensleeves.'

§40 In the opposite direction from Finger and Paisible, an English composer emigrated: VALENTINE adapting his name to Valentino ('il Inglese') whose sets of sonatas were published in Rome. William S. Newman comments that their appeal is easy to understand, for the lines are songful, the passages fluent and facile and the phrases clearly defined and balanced, although Michael Tilmouth finds them lacking in personality. 14 Edwin Alton draws attention 15 to 2 Sinfonie by SCARLATTI from a Münster ms dated 1699 which are considered well worth playing, fitting 'the treble recorder so admirably that it is safe to assume that they were intended for it [instrumentation not shown in the source]. The movements with their sometimes vague key changes and gentle undulating melodies have an unsophisticated charm.' 16
§41 Works by home-based British composers include the plain, robust 17 Suites by BINGHAM and in the reissue by Michael Schneider of a series of 'Sonatas by old English masters' there is an attractive and unusual 18 Solo III in d by PARCHAM and although the Sonata for single flute in d by WILLIAMS of 1704 is described by Herbert Hersom as without musical depth or subtlety, 19 Eric Gillett admires its characteristic sturdiness and integrity in the Purcellian tradition.' 20 Also in that collection, the Sonata in c by TOPHAM is from a set of 12 as no 3 and the Sonata in G by CROFT is no 3 from a set of 6. (A separately published fine 21 companion piece is Parcham's Sonata in G).

DIEUPART is associated with the descant recorder (§58), but Edgar Gordon draws attention to 22 the four good solidly written **Suites for 'flûte de voix' (treble). David Lasocki notes that these were in fact transcribed for treble recorder on Dieupart's instructions, from his superb harpsichord suites, two of which were copied by hand by J. S. Bach. 23 The last of these is particularly noted by William Metcalfe 24 for the quality of the music: attractive, intricate, never run of the mill. To satisfy the demand from recorder playing amateurs for interesting material the Sonate da camera (Suites) of CORELLI forming the second half (Op 5 nos 7-12) of this most influential collection of violin sonatas (Rome 1700) were issued in a transposed edition by Walsh in 1702, followed five years later by two of the sonate da chiesa (Op 5 nos 3-4).

§42 Much under this colourful Italian influence, come the 48 sonatas by LOEILLET de Gant, though opinions are divided on their quality. Alan Davis speaks of his 'accomplished style,' 25 Rowland-Jones describes the Sonatas of his ***Op 1 as more Corellian than the more ingratiatingly tuneful sonatas of his ***Op 3 which he declares to be first rate. 26 The Recorder Magazine 27 calls all the published sonatas as 'good music,' though in the opinion of Mary Rasmussen the work of his cousin who settled in London is far more interesting 28 (see later §51). Balancing this Willy Hess comments in his edition of Op 1 (Amadeus): 'from the first these were amongst those original works for treble recorder and continuo most in demand: they are of an easily grasped music design, showing continual and even exciting variety as regards both form and harmony.' Rowland-Jones rates Op 1 # & 2 among the best crafted. 29
PEPUSCH, who settled in London from Germany in 1704, later produced two sets of Sonatas which though having as Rowland-Jones says a controlled ponderousness, nevertheless like so much of the London based recorder repertoire share a common sense of fancy. 30 In the set of 1709 he writes, 'there is a good sense of forward momentum and well-crafted melodies.' 31 The set of sonatas Op 1 of the oboist GALLIARD was originally published under the name of Schickhardt (see §44 below) whose style they are quite unlike writing. 32
§43 The best known home-grown Italian recorder sonata set is ***Op 2 by Benedetto MARCELLO which appeared in Venice in 1712, their popularity attested by the appearance of a reprint in Amsterdam five years later, and then being revised and transposed for flute issued by Walsh in 1733 as Op I (the number order being completely changed in the process, see ¶F§ 17).

The set is characterized as having 'simple but memorable melodies, while the harmonies are straightforward with only an occasional excursion.' 33 William Newman admires 34 the elegant, unsentimental lyricism of his themes. The purity and expressive force of his slow movements belie the elementary appearance and few markings of his scores. Paul Clark 35 finds the solo parts always a delight to play. Nicholas Anderson singles out 36 *no 2 in d as one of the finest of the set.

§44 The most prolific German composer of treble recorder sonatas was SCHICKHARDT with 44 (almost rivalling Loeillet de Gant). RowlandJones warns that his style is rather four-square. 37 David Lasocki finds the Op 17 set 'well above the average and even at their dullest have unusual touches which make them worth playing. 38 Referring to no 12 Lily Taylor 39 welcomed this 'thrilling and effective addition to the rather advanced player's repertoire.' Hunt finds this Op 17 set more substantial 40 than the so called Alphabet sonatas Op 30 for violin, flute or recorder covering all the 24 major and minor keys. Rowland-Jones warns that Op 30 poses enormous technical problems, 41 and the recorder is not a 'well-tempered' instrument in remote keys. 42 He adds that his music is always workmanlike and pleasing, but his inspiration comes less often in the solo sonatas than in compositions with more instnunents. 43 Pippa Drummond 44 finds them attractive taken singly, although the dances more successful with their clear cut phrases and attractive lines, finding this collection more notable as a historical experiment in equal temperament than for its musical qualities.

§45 Regrettably BACH wrote no recorder sonatas; Rowland-Jones has expressed his fears 45 at the idea of the great ***B minor flute sonata being played on recorder, to my mind unwarranted after hearing a performance by Robert Ehrlich; Rowland-Jones finds **nos 4 and 5 of the 6 Organ Trio sonatas transcribed for flute and harpsichord [the set has turned up in a Berlin ms. transcription [D-B mus. Altemark, 1951] sound well on recorder.

Beverly White considers 46 the ** Sonate pour la flûte à bec in d by Anne DANICAN-PHILIDOR 'the best sonata ever written for alto recorder' and Rowland-Jones provides an analysis and interpretative suggestions for performance of this very interesting 47 piece. The 12 'elegant and vigorous' Sonate a violino o flauto solo e basso by VERACINI mark 'the debut of a superior composer, both in quality of ideas and the grasp of over-all design,' in the words of William S. Newman.' 48 Daniel Waitzman rates *no 6 from the set as 'musically more attractive than most recorder sonatas.' 49 Rowland-Jones describes the 12 Sonatas Op 3 of BELLINZANI as craggy and exciting. 50
§46 The Eastman School of Music (Rochester University, Sibley Collection) has 14 recorder sonatas hitherto unpublished by another emigré who settled in London, the oboist Giuseppe SAMMARTINI; these Clifford Bartlett found to be well worth playing, though not all were felt to be quite convincing as recorder music. 51 The quality of the music is high in this recently discovered resource with the two sonatas in minor keys [Sibley #13,g & #15,f) the most striking. 52 Another from this source, *#12 in G [exceptionally in a sharp key] 53 was described as neat and enjoyable. 54 The ** Divertimento da camera in F of BONONCINI forms a set of 8 pieces which Nicholas Anderson rates 55 as among the most interesting works in the recorder repertoire.

Bergmann had the opinion 56 that the ***6 Sonate a flauto o violino solo of another emigré oboist BARSANTI (who came to London in 1714) belong to

the best music ever written for recorder, finding not a weak moment in any of the set! Gwilym Beechey remarks on their outstanding musical quality comparable only to the Handel sonatas, also of the highest importance for their authentic and refined phrasing 57 and Rowland-Jones finds them more imaginative than some other sonatas written for the English amateur. 58
§47 Title pages of the large body of light and airy suites of dance movements by members of the Hotteterre, Philidor and Chédeville families indicate performance by one of the instruments fashionable in early 18th century French Court circles: musette (bagpipe) or hurdy-gurdy, but with transverse flute or sometimes the oboe as the most appropriate choice, with treble recorder still a possible option, though transposition up a minor third would usually be necessary to place the music within the instrument's range. Recorder editions of much of this genre have been prepared: there are the charming and distinctive 59 set of four Suites by Jacques-Martin HOTTETERRE; the Sonatilles galantes Op 6 of the elder CHÉDEVILLE which 'breathe elegance, formality and ornamentation,' 60 and a simple but charming' 61 Sonata in G by NAUDOT.

§48 It is generally agreed that at least nos 1-5 of the set of 6 Sonatas for the usual French optional alternative instruments (see ¶F§ 15) published in Paris in 1737 under the name of VIVALDI as Op 13 with the title 'Il Pastor Fido' are of very doubtful authenticity, though Rowland-Jones writes that several of these attractive sonatas sound idiomatic on the recorder. 62 However the splendid 63 **no 6 in g has been singled out. (The thematic relationships between the beginnings of its movements have been noted). 64 Vivaldi's use of the recorder as a concertante instrument and in chamber music is treated in other chapters and his fine mixed ensemble works (see composer index) are rated much higher than his two pleasant 65 recorder sonatas, R49 in d, and R52 in F, the latter being described as 'a very slight work, almost incredibly short with harmonic dullness and over repetitiousness of sequences. 66
Walter Bergmann finds the **6 Sonatas Op 2 for the 'usual French options' of LAVIGNE as 'most delightful, which surprise often by harmonic finesse. 67 Rowland-Jones who deplores the fact that this composer has been overlooked by historians, describes them as 'dance-based with occasional amusing descriptive pieces, full of easy, smooth tunes;' moreover he finds them idiomatic for the recorder, and provides much thoughtful advice on the approach to playing these suites (and others in this genre). 68 He stresses the risk of playing out-of-style which can make them sound uninteresting 69 as perhaps Colin Sterne interpreted no 3 of the set 'La Dubois' whose 'ideas sag.' 70
§49 The high water mark of the recorder repertoire is reached when we encounter the carefully crafted ***4 Sonatas by HANDEL composed in his maturity about 1725 and published in 1732, and which need no advocacy. 71 It is only since the re-establishment of the treble recorder not as an amateur's stand-in for violin, transverse flute or oboe, but as an instrument preferred in its own right by the composer, that the 12 Sonatas published as Op 1 have been grouped in

the best music ever written for recorder, finding not a weak moment in any of the set! Gwilym Beechey remarks on their outstanding musical quality comparable only to the Handel sonatas, also of the highest importance for their authentic and refined phrasing 57 and Rowland-Jones finds them more imaginative than some other sonatas written for the English amateur. 58
§47 Title pages of the large body of light and airy suites of dance movements by members of the Hotteterre, Philidor and Chédeville families indicate performance by one of the instruments fashionable in early 18th century French Court circles: musette (bagpipe) or hurdy-gurdy, but with transverse flute or sometimes the oboe as the most appropriate choice, with treble recorder still a possible option, though transposition up a minor third would usually be necessary to place the music within the instrument's range. Recorder editions of much of this genre have been prepared: there are the charming and distinctive 59 set of four Suites by Jacques-Martin HOTTETERRE; the Sonatilles galantes Op 6 of the elder CHÉDEVILLE which 'breathe elegance, formality and ornamentation,' 60 and a simple but charming' 61 Sonata in G by NAUDOT.

§48 It is generally agreed that at least nos 1-5 of the set of 6 Sonatas for the usual French optional alternative instruments (see ¶F§ 15) published in Paris in 1737 under the name of VIVALDI as Op 13 with the title 'Il Pastor Fido' are of very doubtful authenticity, though Rowland-Jones writes that several of these attractive sonatas sound idiomatic on the recorder. 62 However the splendid 63 **no 6 in g has been singled out. (The thematic relationships between the beginnings of its movements have been noted). 64 Vivaldi's use of the recorder as a concertante instrument and in chamber music is treated in other chapters and his fine mixed ensemble works (see composer index) are rated much higher than his two pleasant 65 recorder sonatas, R49 in d, and R52 in F, the latter being described as 'a very slight work, almost incredibly short with harmonic dullness and over repetitiousness of sequences. 66
Walter Bergmann finds the **6 Sonatas Op 2 for the 'usual French options' of LAVIGNE as 'most delightful, which surprise often by harmonic finesse. 67 Rowland-Jones who deplores the fact that this composer has been overlooked by historians, describes them as 'dance-based with occasional amusing descriptive pieces, full of easy, smooth tunes;' moreover he finds them idiomatic for the recorder, and provides much thoughtful advice on the approach to playing these suites (and others in this genre). 68 He stresses the risk of playing out-of-style which can make them sound uninteresting 69 as perhaps Colin Sterne interpreted no 3 of the set 'La Dubois' whose 'ideas sag.' 70
§49 The high water mark of the recorder repertoire is reached when we encounter the carefully crafted ***4 Sonatas by HANDEL composed in his maturity about 1725 and published in 1732, and which need no advocacy. 71 It is only since the re-establishment of the treble recorder not as an amateur's stand-in for violin, transverse flute or oboe, but as an instrument preferred in its own right by the composer, that the 12 Sonatas published as Op 1 have been grouped in

separate editions for violin (3), oboe (2), flute (3) and recorder (4). In fact Walsh's edition specifies this instrumentation, clearly distinguishing between 'traversa' (flute) and 'flauto' (recorder). The first Sonata, that in **Bb, of three sonatas discovered in a Cambridge ms by Thurston Dart is considered effective; 72 the second in d is an amalgam of movements found in the ms; and the third also in d, a transcription of the flute sonata Op 1 no 9 in h which might well have been nicknamed 'Furioso' after the final movement heading and thereby considered unidiomatic for the 'flauto dolce.' 73
§50 Anthony Rowland-Jones devotes much space to the recorder sonatas of TELEMANN, who himself played the instrument, for 'unlike most Baroque composers who did not write for the recorder in an idiom that differed from their writing for other instruments, Telemann exploits the recorder's agility and its high notes in his Sonatas. 74 Three Sonatas from Essercizii musici qualify for mention here: the ***'two uncompromising Italian-style sonatas,' 75 a pair of melodious and polished works, 76 masterpieces of the genre 77 [R41 d 4, C5] and a Trio sonata in Bb [R42 B 4] where the harpsichord has a fully written out part. The impetuous and original 78 'solo' in d which explores the darker regions of emotion,' 79 'a noble four-movement sonata da chiesa demanding full range of rhetoric and dynamics that characterize Italian style,' 80 and the solo in C is a 'beautifully balanced mixture of toccata-like exuberance, melodic melancholy, and sprightly abandon in its three movements. 81
§51 The four Sonatas which appeared in the periodical publication Der getreue Music-Meister (original spelling) are another cornerstone of the repertoire: the sunny ***sonata in F [R41 F2], the least difficult, overflows with high spirits; 82 **no 2 in Bb [R41 B3], originally for viola or bass viol, is set in canon form throughout and in some editions transposed to C to accommodate the recorder. Gustav Scheck admires its tersely argued three movements 'which show us a great master...fluent, unaffected, serene;' 83 in the superb, 84 impressive and difficult 85 ***sonata no 3 in f [R41 f 1] originally for bassoon but playable in the same key on the recorder, and **no 4 in C [R41 C 2], with its ingratiating slow movements and pyrotechnic (not all that difficult) fast movements, in the words of Rowland-Jones, who also offers advice on tackling the final Vivace. 86
There is also a separate little Italian solo 87 Sonata in f [R41 f 2] attributed to Telemann, possibly also originally for bassoon, which has been published from a Brussels Conservatoire ms; perhaps the rather stolid realization 88 of the continuo does not help to promote it. Claus. Maynfrank has provided a continuo to two of the ** Nouvelles Sonatines [R41 c 2, a 4] for the solo part alone is extant in the Danish ms. source which is well up to Telemann's best standards. 89
Editions prepared for treble recorder and continuo
	[Dates given are normally those of publication; recorder versions of sets previously
published for violin or flute show the later date. When complete sources are cited which include also
material not relevant to this chapter, the publisher as well as title are shown within square brackets]

	1620
	RICCIO
	Canzone 'A un flautino' (S/A)
	spLPM CS 1

	1628
	CECCHINO
	†3 Sonatas (S/A/T)
	Schott OFB 159

	1628
	FRESCOBALDI
	[Canzone a 2-4 voci per ogni sorte di stromenti , Bk 1
	f ASI

	
	
	-5 Canzone {T6}
	MR 2125/LPM CS 1

	1641
	FONTANA
	Sonatas #1 and 3
	MR 1959

	1671
	GM BONONCINI
	Dances and Sonatas [Op 4?]
	Boosey 8509-10=EMB 13612-3

	1689
	VITALI
	Passagallo & Sonata #2
	Dolce 231-2

	1690
	FINGER
	[6 Sonatas or Solos, 3 for vn, 3 for flute]
	

	
	
	-[#4], G {G3}, #[5],d; #6,F
	Schott OFB 27=5338; Piers Press

	1689
	
	[Sonatas Op 3 (? c Bb g ? Bb F F d F)
	

	
	
	#2,c; #6-10
	Nova 105: Doblinger DM 1128

	
	
	-5 Sonatas (); -C [GB-DRc]
	Breitkopf EB8388; UE 17125

	1695
	BINGHAM
	[4 Suites] #1 {G4}, 3-4 {G4}
	Schott 11748-9, 11751

	1698
	D PURCELL
	[6 Sonatas or Solos, #4-6 vn) 1-3 {#3,C A5}
	European Music Archive

	
	
	-# 1, F, #2, d
	Schott 3693; 10026

	1710?
	
	[6 Sonatas, (1-3 AA+bc) 4-6] f,d,C
	Schott OFB 78=4732

	1699
	A SCARLATTI
	2 Sonatas, G, F
	Müller SM 1924

	1699
	J FISCHER
	†Divertissement a 2: 2 suites (S/A/T)
	Schott OFB 29

	1700
	
	4 Suites françaises pour la flûte douce (g F d Bb)
	Bärenreiter HM 59

	
	KONINK
	Sonatas, d, g; c, F
	Schott OFB 44-45

	
	PAISIBLE
	[15 Sonatas] 3 Sonatas; 5 Sonatas,4 Sonatas
	Br EB 8363; Dolce 250-1

	
	
	-#12,d #13, Eb
	Fentone EP 1002, Nova 182

	
	
	-#14, g; #15, D,#?F
	NOva 187/in Bä HM 237

	
	MATTEIS
	Ground after the Scotch Humour and other divisionS
	Dolce 602 i/p

	
	TOPHAM
	12 Sonatas
	Dolce 254[-5?] i/p

	
	
	-#3,c & 10,c
	in Bärenreiter HM 208,237 below

	
	PARCHAM
	[40 airs anglois à un dessus & une basse & 3 Sonates
	

	
	
	-Solo G; III, D
	Dolce 291; in Bärenreiter HM 208

	1727
	
	Sonata Op 11#3,Bb
	in Bärenreiter HM 209 #3 below

	1701
	DIEUPART
	[6 Suites divisées à jouer sur la flûte avec une basse]
	

	
	
	-#1-4: C F d g
	Moeck 1084-7/UE 19932-3

	1717
	
	Sonatas #1-2
	UE19932

	
	
	-#2,a; 3,e; 5,g; 6,F
	Schott 10958,11443,11445-6

	1702
	CORELLI
	6 Sonate da camera made fitt for a flute and bass
	

	
	
	=12 Sonatas Op 5 #7-12 (arr)
	Heinrichhofen 3541-43

	
	
	-#7-12; #12,g {Gt}
	Schott 12303-4; OFB 121

	
	
	-#7,g 8,g 9,C 10,G 11,G
	Moeck 1094-5, 1092-3, 1096

	1707
	
	
	-#3-4,C F {Gp,Tp}

	
	MR1664,1899/Moeck 2526-7/Hei 3539/Carus 41664, 41899

	
	
	-#1,F 2,C; 5,C, 6,G; 4,F {Aa}
	Hei 3538; 3540; Hargail 4093

	
	
	2 Sonatas [I-PA & US-D]
	Dolce 220

	
	Sonaten alter englischer Meister I (Williams,d; Parcham G; Topham #3,c)
Bärenreiter HM 208

	
	-II (Croft, G; D. Purcell, F; Valentine, Op 11#3, Bb)
	Bärenreiter HM 209

	
	-III (Paisible, #?,F & #15, D; Topham #10, c)
	Bärenreiter HM 237

	1704
	WILLIAMS
	Sonata for single flute, d
	in Bärenreiter HM 208 (below)

	1705
	LOEILLET de Gant 12 Sonatas Op 1 Amadeus BP 575-8/Heinrichshofen 1471-4/EdM 12638-41

	
	
	-#1-3 {#3 A3}; #1,a #4,F #6 ,C #8,d
Bärenreiter HM 43; Moeck 1028-31

	1714
	12 Sonatas Op 2; #5,c
	Amadeus BP 2485-6/ Hei 1475-8; Moeck 1032#1
	

	1716
	
	12 Sonatas Op 3
	MR 2008-11/Kunzelmann GM 1189a-d/Hei 1479-82

	
	
	-#1-6, 10(#5: A7}
	Schott 11088, OFB 57-62

	c 1716
	
	12 Sonatas Op 4; #6,g
	Ku GM977a-d/Hei 1483-6; Moeck 1032#2

	1706, 1708
	The Division Flute , 2v
	fBasel; Amadeus BP 710-1/Schott OFB 18

	1709
	PEPUSCH
	6 Sonatas, C d G F Bb Bb
	Schott OFB72-3

	
	
	3 Sonatas
	Amadeus BP2481-2; Peters 9436

	1711
	GALLIARD
	6 Sonatas, Op 1 (C d e F G a); #1, C
	Amadeus BP 528-9; Ricordi Sy521

	1712
	BITTI
	2 Sonatas, a,c
	Bärenreiter HM 191

	1712
	B MARCELLO
	12 Sonatas and Chaconnes Op 2 (F d g e G C Bb d C a g F)

	
	fASI 37; Amadeus BP 2056-9/EMB 13476-7

	
	-#1-2; #3{G6}-4; #6-7{G4}
	Bärenreiter HM 151; 142; 152

	
	-#1, 11; #2; #4, 6, 9
	Hargail; Dolce 201; Sikorski 471

	
	-#9, 11, 12; #8; #10; #12{Tt}
	Schott OFB 1000; 63; 64; Zen On R159

	1712
	A D PHILIDOR
	Sonate pour la flûte à bec, d {Gt}
	Amadeus BP 406/Bä HM139

	1714
	
	II Livre de pièces: 6 Suites
	Amadeus BP459-460/Mk1109,1113

	
	P D PHILIDOR
	Suites #1-2; 4, 5 {T8},6
	Bärenreiter 8074; Pelikan 2034,867,2035

	
	anon (Valentine?)
	6 Sonatas [Op5·?1-6?] F,C,Bb)
	Nagel NMA 121: a

	1712
	VALENTINE
	3 Sonatas [Op 2] d, d, F; Sonata, Op 3#1, d
	Bä NMA 149: a; MR 1620

	[1716 or after]
	12 Sonate al flauto col basso, Op 5
	Kunzelmann Gm792a-c

	
	-#1-6; #9 & 10
	Amadeus BP382-3; Schott OFB111
	

	
	
	6 Sonatas (A/fl)
	EMB12054

	1714
	
	2e Livres de pièces: 6 suites
	Amadeus BP 459-60
	

	1712
	SCHICKHARDT
	6 Sonatas Op 1 (C d e h F G)
	Schott OFB 85-6
	

	1712/15
	
	[12 Sonata Op 17] #1-2, 5 & 9, 10 & 11; #12,a
	MR1904-6; Schott OFB 88
	

	1713/15
	
	[Sonata Op 18] #2,d 3,a 7,g
	Moeck 1081-3
	

	1735
	[Sonatas Op 23] #2, C
	Schott OFB 91
	Schott OFB 91
	

	1735
	
	L'Alphabet de la Musique, Op 30; 3 Sonatas
	MR1923-8; Hug: PE 866
	

	
	Sonata, f
	Galaxy GMC 237
	

	1716
	VERACINI
	12 Sonatas for violin or flute (S/A)
	Peter 4965a-d
	

	
	- # 1-3 F, G, d; # 6,a
	Bärenreiter HM 215; UE 14008
	

	1716
	DALL'ABACO
	Sonata da camera Op 4#11,d transp
	Doblinger DM 978
	

	
	G SAMMARTINI
	6 Sonatas, [US-R] Sibley #13,g,
	

	
	15,f {G8}, 21,Bb, 22,F 23,F {G7-8}, 24,G
	Faber 506958
	

	
	Sonata, [US-R] Sibley #12, G {Gt}
	Nova NM 183
	

	1720
	BELLINZANI
	[12 Sonate a flauto solo col cembalo, Op 3]
	fASI
	

	
	#2,c; 3-4; 8,c 9,Bb;12,d {Tt}
	UE18744; Hei 3524-5; Nova 120,123: a
	

	c 1720
	BACH
	3 Sonatas, flute & hpd S1030-2, h, Eb, A (Richert & Snigula)
	Ho FH 2031
	

	
	-S1031, transp. to F by Greta Zahn
	Nova: a/Galaxy
	

	
	-S1032, transp to C as Trio sonata (see §72-73)
	Carus 11227
	

	c 1720 3
	
	Sonatas, flute & bc S1033-5, c, e, E (trasp.) ed Nitz
	Heinrichshofen 1279/
	

	
	-(transp.) ed. Richert & Snigula {Gr}
	Hofmeister FH 2031=V1061
	

	
	-S 1035 transp. to F {G8}
	Schott 10272/Heinrichshofen 3037
	

	1723/7
	
	6 Trio-sonatas, organ, S526-530; transp. flute & harpsichord
	Bä 6801-3
	

	c 1720
	
	4 sonatas, violin & hpchd S1014, 1016, 1017, 1017 (trnsp.)
	Zen-On
	

	
	Sonata, S1020, g, transp.?
	Carus 11228
	

	7121
	THORNOWITZ
	Sonata da camera, #3,F {A3,G4}; #5,G
	Schott 10083; 10814
	

	1722
	G BONONCINI
	Divertimenti di camera, F d; a g; Bb c; e G) {#3,a A6}
	Schott OFB 9-12
	

	1723
	H ECCLES
	[2nd Book of Sonatas] #12, F
	Schott OFB 132
	

	1724
	MANCINI
	[12 Sonatas Op 5] #1,d {A6}; #7, C
	Peters 9433; Doblinger DM 840
	

	
	-#9-10;#10, h; #11,g
	Moeck 126; Schott OFB 1036; Doblinger DM 841
	

	
	-6 Sonatas (e c; Bb g; fG)
	Heinrichshofen 3553-5
	

	1724
	BARSANTI
	6 Sonatas, Op 1
	fASI; Amadeus BP 2065-6
	

	
	-#1, d
	Schott OFB1020/Bä HM258#1
	

	
	-#2, C
	Schott OFB1027/Bä HM 183
	

	
	-#3, g {G6,T7}
	Schott OFB1019/Bä HM258#2
	

	
	-#4, c {T6}
	Nova NM 118/Bä HM 184
	

	
	-#5, F
	Schott OFB1027/Bä HM258#3
	

	
	-#6, Bb {A7}
	Bärenreiter HM 185
	

	1724
	TELEMANN
	[Essercizii musici
	fASI (3 part books)]
	

	
	-Solo #10, C [R41 C5]
	Schott OFB 103/Peters 4551#2
	

	
	-Solo #4, d [R41 d4] {A8,Tp}
	Schott OFB 104/P4551#1
	

	
	-Trio #8, recorder & harpsichord, Bb
	Amadeus BP 2564
	

	
	[also D-DS ms 1042#96: R42 B4]
	Bä HM 36=BA951/Pelikan 861
	

	1728
	
	[Der getreue Music-Meister
	fASI]
	

	
	-the 4 Sonatas {Gr} [R41 F2, B3, f1, C2 {G8}]
	MR 1938/Bä HM 6
	

	
	-the 4 Sonatas with R41 B3 transp to C [R41 Anh C]
	Schott OFB 1004

	
	the same separately (#3,f {T8})
	Schott OFB 1001, 1006, 1005, 1023

	
	-#1 Sonata concertante, [R41 F2] {A6}
	Doblinger HBR 29

	
	-#2 Duetto (Sonata) [R41 B3]
	Amadeus BP 664

	
	-#4 Sonata [R41 C2] {A7}
	Amadeus BP660/Peters 4550

	1728
	
	12 Sonate metodiche Op 13, flute; transp
	Dolce 120

	
	-#3,g [R41 e2] {Gt},#6, C [R41 G4]
	Bärenreiter 6437; Dolce 240

	1730
	
	2 Nouvelles Sonatines, (bassoon or) recorder [R41c2, a4]
	MR 1916

	
	Sonata, [R41 f2] [ms: B-Bc XY 15115#37]
	Schott OFB 1037

	1725
	FESCH
	6 Sonatas, Op 6 (F Fg a Bb d); #5,Bb
	Doblinger DM 961-6; UE 12602
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1733
	
	6 Sonatas, Op 8 (F d g C C d)(#2&6: S/A)
	Dob DM 957, 885, 958-60, 886
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1725
	BIGAGLIA
	6 Sonatas, Op 1; Sonata, g
	Schott11262-3; OFB 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1727
	
	J M HOTTETERRE Suites Op 2 #1-3,F,Bb,g {Gt)
	Nova NM162, 168, 171
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	4 Suites, Op 5 (bb, eb, F, d); #2,e
	Ku GM 23a-b; Bärenreiter HM 198
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1729
	
	LOEILLET of London
	Sonatas for a common flute Op 3 #1-6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	(C,d,F,a,g,d); #6,d A5}
	Schott OFB 49-54
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1730
	BOISMORTIER
	2 Sonatas, C, G, Op 27 (suppl. to 6 Suites, 2 vieles...)
	Schott OFB 7=5738
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1732
	NAUDOT
	Sonata, Op 9 #5, G
	Bärenreiter HM 182
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	HANDEL
	6 Sonatas (Urtext)(incl GB-Cfm #1&3){Gp,Gr,T7}
	Fa 50566/ Am BP360
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	p 1732
	
	The 4 Sonatas from Op 1
	in sBä 4003 (HHA IV/30)/Schott 10050 (Hunt)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Schott OFB41 (Hillemann)/ Bä HM 251/ Peters4552/ EMB 13405
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	c 1726
	B359b, g [after Op1#1, e flute]
	Dolce 229 i/p
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	c 1725
	
	B360: Op 1#2, g
	Schott OFB 37/UE18736 #1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	c 1725
	
	B362: Op 1 #4, a
	Schott OFB 38/UE18737 #1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	c 1712
	B363, Bb [tr from oboe sonata, B363a,F later,
	flute, B363b,G as Op 1#5]
	Dolce 222/Schott OFB 42
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	c 1725
	
	B365: Op 1 #7, C {A7}
	Schott OFB 39/UE1873#2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	c 1724
	
	B367a, d [after Op 1#9,h=GB-Cfm # 3&'2']
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Schott 10062 #3/Ca 11223/Bä HM269 #1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	c 1725
	
	B369: Op 1 #11, F {A3.5}
	Schott OFB 40/UE 18736 #2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	c 1750
	
	B371, F [transp. of 'Op 1 #13,' violin, D]
	UE199929
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	before 1730
	
	B374, d [transp. of 'Halle' flute sonata # 1,B374, a]
	Dolce 228 i/p
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	c1724
	B377, Bb [GB-Cfm#2] {A5}(see also §60)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Carus 11222/Bä HM 269; #2 Schott 10062#1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	c 1707
	
	B378, F [transp. of flute sonata, D, attrib. J S Weiß]
	Dolces 221/Ue221/UE 18754
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	c 1727
	
	B379, g [transp. the flute and the Sonata Op 1 #1a, e]
	Dolce 225
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	c 1724
	
	[B409 & 462 d Andante & minuet [GB-Cfm #2]
	Schott 10062#2/Ca 11223
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	see also B367a: mvts. vi & vii
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	VIVALDI
	Sonata [R52], F [I-Vqs]
	Schott OFB 115/IMC 2780
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Sonata [R49], d[S-Uu]
	Schott OFB 114/Harmonia2330/IMC 2346
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Sonata [R51], g[S-Skma]
	Nova NM 126/Am BP2044
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1737
	attrib
	[6 Sonatas, Op 13 'Il Pastor Fido
	Bärenreiter HM 1351
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	#6,g {A8,Gr}8,G; 2 Sonatas
	Schott OFB 114: Am BP 2495
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1739
	LAVIGNE
	Sonatas Op 2 (C c C; C G G){#3 A4}
	Heinrichshofen 3434-5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1742
	E P CHÉDEVILLE
	6 Sonatilles galantes Op 6 (C G c c C g)
	Heinrichshofen 3398, 3580
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

§52 Modern works: treble recorder and piano. The middle movement of 3 Airs by MILFORD first appeared in an oratorio, 'A Prophet in the Land' of 1930, 90 which led to further commissions, is admired by RowlandJones 91 for the rare quality of being simple technically and at the same time having something to say. Mary Rasmussen rates most of the pieces published by Schott commissioned by Carl Dolmetsch as excellent recital pieces, 92 including pieces by Hindemith pupils, the vigorous 93 REIZENSTEIN Partita, though Eve O'Kelly declares that the dynamics are unrealistic for the recorder, whereas she finds the **Sonatina by LEIGH achieves a satisfactory balance of sound...with a good appreciation of the natural dynamics and tonal properties of

the instnnnent. 94 Brian Crispin finds unending delight in this latter work, the treble and piano in ideal partnership, while the content and feeling are superb. 95 Even finer than these two in the opinion of Eve O'Kelly, commenting that the ***Sonatina by BERKELEY has earned a permanent place in the contemporary recorder repertoire...the recorder part wide ranging and expressive and the piano part particularly strong and sonorous, unusually so in a recorder sonata. 96 She rates the work of another Hindemith pupil, GENZMER as of real significance going beyond the Spielmusik produced by other German composers of the time, making special mention of his *Sonata no 1. 97 His lightweight Sonata no 2, only moderately difficult with an idiomatic recorder part, advanced players will find rewarchng. 98 Another interesting and rewarding work which Louise Austin admires, 99 is the Suite by HÖFFER.

§53 The Austrian STAEPS, a composer of some originality, 100 whose model was Hindemith, 101 has made a speciality of writing for recorders; Eve O'Kelly declared that his primary concern was to provide good music for the averagely competent music-lover, leaving the provision of works for the professional player to others. 102 Such is the **Sonata in Eb, a major addition to the contemporary reprtoire. 103 Edgar Gordon considers 104 his *Sonata in modo preclassico generally most enjoyable; Edgar Hunt 105 Sonate im alten Stil a very fine piece and Erich Katz 106 the *Dialoge as eminently playable and highly rewarding. The lush 107 *Aubade by SCOTT, given its first performance by Carl Dolmetsch, makes a good recital piece. The effective 108 **Sonatina Op 41 by ARNOLD, is to Mary Rasmussen 109 'a peach of a piece,' but more a work for flute and piano. 4 Bilder Op 34 of JENTSCH is 'very advanced and arabesquey' 110 and his set of 5 Stücke is a stimulating and enjoyable work idiomatically written for the instruments. Rasmussen considered the *Sonatine Op 36 no 2 by POSER by far the best piece for a recital in all the repertoire. 111
§54 For those with sufficient technique, there is a group of pieces which are central to the avant-garde repertoire, 112 opening with Incontri by BAUR whose effect, writes Michael Vetter is that of a fantastically colourful fireworks display. 113 In this work he was the first to use the recorder in the serial manner, but reassuringly, it is a 'most melodic and readily approachable, although it uses tremolo and flutter-tonguing. 114 The Swiss flautist and recorder virtuoso LINDE as a composer excels in approachable avant-garde music. 115 peter Ballinger 116 has placed his **Sonata in d as among the four or five contemporary sonatas for recorder and keyboard that he considers worth performing, commenting that 'it makes no virtousic demand and is at the same time serious and well-wrought.' Other works which are remarkable are the 'bracingly different' 117 *Sonata by Niels Viggo BENTZON, and the very fine118 Sonata by SOLLIMA, teacher at the Palermo Conservatorio, which Hinson describes 119 as displaying traditional writing in atonal style, reminiscent of Bartók, and would be rewarding for both players.

§55 Among the pieces which Rowland-Jones suggests for starting to explore the sonata repertoire are an attractive 120 Divertimento by GRAVES and *4 Dances by HOPKINS forming a charming and joyful suite. 121 A piece which belies its name is Little Suite Op 60 by GARDNER played by Carl Dolmetsch in Wigmore Hall recitals, 122 which Roy Miller considers maintains 'its rhythmic and melodic interest throughout: 123 performers and listeners should enjoy getting their teeth into this work of substance.' 124 Ates Orga writes that in the * Sonata by JACOB his typical craftsmanship and professionalism are in evidence; he finds the work effective, well balanced and enjoyable to performers. 125
Other recommended British recorder music includes the thoughtful and attractive *** Sonatina by MELLERS and the various Sonatas of HAND written for Carl Dolmetsch. Edgar Gordon describes 126 his Sonata piccola Op 63 as well- written in a straight-forward diatonic idiom well suited to both instruments and most enjoyable; another effective 127 work is his Sonata breve. Rated 'probably the best recorder sonata of the 1980s' 128 is the * Duo Sonatina Op 82 by BUSH, which extends the compass and variety of the sound of the instrument by requiring the player to switch during movements between descant, treble and tenor recorders. 129 Gordon 130 notes that the work seems enigmatic on first acquaintance but could well reward more intensive study.

	1930
	MILFORD
	Christmas pastoral {A3); 3 Airs {A4,7,G4}
	OUP N7805; N7809

	1958
	
	Sonatina, F {G7}
	OUP N7807

	
	GLANVILLE-HICKS
	Sonatina
	Schott 10029

	1938
	REIZENSTEIN
	Partita, Op 13 {T8}
	Schott OFB 1014

	1939
	LEIGH
	Sonatina {A8}
	Schott OFB 1041=10030

	1940
	L BERKELEY
	Sonatina, Op 13 {Gp}
	Schott OFB 1040

	1941
	GENZMER
	Sonata no 1 {A6,Tt); Sonata no 2 (1973)
	Schott OFB 32;128

	1947
	HÖFFER
	Sonatine
	Hofmeister V1034

	1949
	HOPKINS
	4 Dances {G4}
	Schott 11719

	1951
	STAEPS
	Sonata. Eb {A8,Gt,Tp}
	UE 12603

	1957
	
	Sonata no 2, in modo preclassico, c {G7}
	Galaxy GMC 241

	1958
	
	Dialoge (+ hpd); Furioso, Gigue and Aria {Gp}
	Carus 11111;Doblinger

	1952
	SCOTT
	Aubade
	Schott 10330

	1953
	ARNOLD
	Sonatina Op 41 {A7}
	Paterson 60050

	1955
	JENTSCH
	4 Bilder Op 34; 5 Stücke Op 49
	Sikorski:a; Carus 11122

	
	POSER
	Sonatina no 2. Op 36#2
	Sikorski 382

	1960
	BAUR
	Incontri/Begegnungen: 3 pieces
	Breitkopf EB 6923

	1961
	LINDE
	Sonata, d {Gp}
	Schott OFB 47

	1963
	STOCKMEIER
	Sonatine
	Schott OFB 96

	1964
	GRAVES
	Divertimento {A6G5}
	Schott 10828

	1964
	RUBBRA
	Passacaglia sopra 'Plusieurs regrets' Op 113
	Lengnick 4144=0851

	1965
	GARDNER
	Little Suite, Op 60 {A7,Gp}
	Anglo-American

	1966
	SOLLIMA
	Sonata
	Schott OFB 137

	1967
	JACOB
	Sonata {Tt}
	MR 1116

	1968
	HAND
	Sonata piccola Op 63 {A5-6,G5};
	Braydesdon BP 059

	
	
	Sonatine no 1, Op 41 {G8}
	Braydeston BP 013

	1971
	
	Sonata breve {T7}
	Schott 11265: a

	1970
	MATZ
	Sonata contrappuntistica {A5,7}
	Zen-On ZCM 048

	
	HABICHT
	Sonatine
	Hoftmeister 7461

	1973
	BERGMANN
	Sonata {T7}
	Schott 11240

	1976
	CASKEN
	Thymhaze
	Schott TMR 6

	1978
	A BUSH
	Duo Sonatina, Op 82
	Nova NM 164

	1981
	MELLERS
	Sonatina
	Schott 10780

§56 Modern works for treble recorder and harpsichord. The association of the recorder with the Baroque in which harpsichord has a central position in the sound picture lead some modern sonata composers to follow that path, at least suggesting harpsichord as an alternative to the ubiquitous piano as accompanist. Edgar Hunt considered *** Meditazioni sopra 'Coeurs désolés,' Op 67 by RUBBRA the finest recorder piece of the present century. 131 This noble piece conjures up a melancholy and archaic enchantment which stays in the mind of the listener long after the performance is over. 132 E. H. Alton's favourite is the *** Sonata in d of MURRILL which combines piquant harmony with much rhythmic ingenuity. 133 Anthony Rowland-Jones provides a detailed interpretation for performance of this Work. 134
Writing back in 1964 Robert Noble singled out 135 the * Sonata of BADINGS as probably the only real sonata the recorder has yet been privileged to receive! (an accolade that needs to be put in perspective to allow for what has appeared since). Eve O'Kelly describing the work 136 warns that it is technically and musically demanding, but assures us that both the recorder and harpsichord parts are strong and full of character. Rowland-Jones outlines the difficulties 137 to be encountered in performing the Sonatine Op 67 by SCHOLLUM which uses serial technique. Ates Orga finds 138 that in the JACOB Variations in G the proficient player will find much that is rewarding, and the * Sonatina of STANDFORD is very well-written in a fresh, easily acceptable idiom. 139
Modern works for recorder with harpsichord as preferred accompaniment
	1949
	RUBBRA
	Meditazione sopra 'Coeurs désolés Op 67
	Lengnick 3689=0869

	1964
	
	Sonatina, Op 128 {A8}
	Lengnick 4200=1090

	1950
	MURRILL
	Sonata (or flute) {A8,Tp,Tt}
	OUP 7985

	1957
	BADINGS
	Sonata
	Donemus 0005

	1966
	SCHOLLUM
	Sonatina, Op 76
	Doblinger

	1968
	JACOB
	Variations {G8}
	MR 1110

	1970
	STANDFORD
	Sonata
	S&B H157

	1974
	GÁL
	3 Intemezzi
	Schott OFB 134

	1985
	JACOB
	Sonatina
	Studio

§57 Treble recorder and guitar. If Richard Klein's article 140 "'The Guitar cult in the Courts" of Louis XIV and Charles II' is not taken as special pleading, a whole repertoire opens up for two 'quiet' instruments not traditionally considered to have any special relationship, yet as a companion to the recorder the guitar is a less dominant partner than the harpsichord and certainly than the anachronistic piano (§63). Echoing this view in a review of such an edition of the HANDEL Sonatas of Op 1, J. D. Fabian justifies the guitar as historically 'a very legitimate continuo instrument.' 141 A number of modern publishers have produced editions with guitar as continuo of some of the same repertoire mentioned at the end of §51 including Doblinger (GKM series: Handel, Loeillet de Gant, Telemann), Sikorski (Telemann), Hofmeister (Handel) and for earlier periods, Schott (Elizabethan composers including pieces from the 'Fitzwilliam Virginal Book') and Moeck (Ortiz, Schlick).

§58 Modern works for this medium 142 include the Italian Suite Op 72 of 1977 written for Carl Dolmetsch by HODDINOTT (OUP N7168); by LINDE, whose influence on the development of a contemporary repertoire for the recorder is warmly acknowledged by Eve O'Kelly, 143 his Musica da camera of 1974 (Schott OFB 135) and Music for two of 1983 (Schott OFB 157), and the Sonata of 1984 by FRANÇAIX (Schott OFB 164). Ivan Moseley rates 144 the Little Serenade by POSER as 'not at all unpleasant, but the melodic ideas are distinctly unmemorable' (Moeck274). A recent addition to this repertoire is the Pas de deux by Michael BERKELEY of 1985 (OUP: a)

§59 Descant recorder and continuo. Carl Dolmetsch, Walter Bergmann and other distinguished players and historians, whose musical discrimination and taste can be depended on, have sought out a solo repertoire for what in some people's ears might be considered a rather shrill member of the recorder family, though readily acceptable as ideal soprano in a recorder consort (see chapter 36). In this survey one of the criteria for the inclusion of repertoire is whether or not the composer would have recognized his music in the guise offered by a modern publisher, so that those 17th century chamber music title pages which so rarely mentioned any other instruments than violins (or cornett, see chapter 41) could occasionally use such expressions as 'per ogni sorte di stromenti' (Frescobaldi, 1628), or, after listing a number of possibles, 'a simile altro instrumento' (Castello, posthumous publication 1641). Although there are occasional examples of specifications, not only for treble (see §51), but on occasion, descant as in a Canzona 'a un flautino' (Riccio1620), Rowland-Jones is able to declare, 145 'recorder-players need have no compunction about playing sonatas and sonata-like canzonas from the early 17th century, provided the music is within the instrument's range and sounds good.'

§60 The *last two of the 6 Suites by DIEUPART are distinguished from nos 1-4 (for flûte de voix =treble) as for flûte à quatre, fitting our descant recorder, the work of a composer one of whose superb 147 harpsichord suites (that in F minor) was copied by Bach and perhaps used as a model to the Prelude of his 'English Suite no 1.! Garth Kay calls 147 Amuzette Op 14 #4 by AUBERT a delicious divertimento achieving a surprising breadth. A HOTTETERRE Suite in e is considered particularly suited to the descant. 148 Hunt finds the Suite in D by the violinist composer MATTEIS makes a brilliant solo for the descant. 149
Among the many small collections of dances, those described by Walter Bergmann 150 in Hochzeits-Divertissement of TELEMANN stem from a copy of a wedding programme to be danced and sung by the guests. The ***6 Partitas comprising Die kleine Cammermusic (original spelling) traditionally associated with violin or oboe have more charm in Mary Rasmussen's opinion 151 when played on descant than any other suggested instrument. (Performances seem to have favoured especially nos. 2 and 5 on descant). She also finds the * Sonatina in d by SOMIS a lively contribution to the descant repertoire. 152
Editions prepared for descant recorder and continuo [20 suitable for tenor]
	
	BASSANO
	Divisions on Susanne ung jour {Tp}
	LPM REP7

	1610
	CIMA
	2 Sonatas & Capriccio; Sonata, g {T8}
	Amadeus BP 680; Schott 10934

	1620
	RICCIO
	Canzona 'A un flautino' (S/A+lute)
	spLPM CS 1

	1628
	FRESCOBAIDI
	Canzone per canto solo; 5 canzoni {T6}
	Doblinger DM 87; LPM GF1

	
	
	†Canzona: La Bernardinia
	Schott OFB140/inOFB122

	
	
	4 Correntes; †Canzona
	Schott 12276; Heinrichshofen 10002

	1629
	CASTELLO
	[Sonate concertante in stilo moderno, Lib II]

	
	
	-#1-2: 2 Sonate a Soprano solo {Gp}
	Amadeus BP797/Doblinger DM 37

	
	
	-†#1 {TP}
	Schott OFB 141 /in OFB122

	p 1641
	FONTANA
	[Sonatas] †#1 {Tt}
	in OFB 122 below

	
	†Venezianische Musik um 1600 (Frescobaldi, Castello, Fontana) {Tt} Schott OFB 122

	c 1685
	MATTEIS
	Suite, D; Aria con divisioni
	UE 12571; Schott 1754

	
	D PURCELL
	Divisions on a Ground bass {G5,Gt}
	UE 12559

	CORELLI
	Sonata violin Op5#10 {G5}
	Schott 12238
	

	1700
	FISCHER
	Suite, G; Divertimento (2 Suites)
	Schott 11729; OFB 29

	? 1707
	PEPUSCH
	6 Sonatas; Sonata G {G4}
	Heinrichshofen 3148-9; Schott 1703

	1710
	DIEUPART
	[6 Suites] #5,F #6,f
	Hug PE 854, 859

	1711
	MARAIS
	Suites, #6, #8
	Schott 11713, UE 14025

	1716
	TELEMANN
	Die kleine Cammermusic: 6 Partitas
	

	
	{Gp,Gt,T6,T8}
	Amadeus BP2002/ Bärenreiter HM 47

	
	-#2,G; 3,c; 4,g
	Schott OFB 1003; Faber, Schott OFB 1038

	
	Hochzeits-Divertissement
	Schott 10349

	1728
	
	[Der getreue Musik-Meister] Sonata [R41 F2]
	Haslinger=Dob HBR 1

	
	-Sonata, violin [R41 a3] {G8}
	Bärenreiter HM7 # 1

	1717
	LOEILLET de Gant Sonata Op 5# 1, e; 2-3
	MR 1053; 2016

	1722
	HOTTETERRE
	†DiE ländliche Hochuzeit; Sonata, C,F S 2431
	Hei 3138; Hug PE 858

	
	N CHÉDEVILLE
	Sonata, d
	Heinrichshofen 3137

	
	DORNEL
	†Chaconne {G8}
	Billaudot

	c 1722
	BIGAGLIA
	[12 Sonatss Op 1] 5 Sonatas; Sonata, a
	Billaudot; Schott OFB3

	c 1724
	HANDEL
	Sonata, Bb [D377.GB-Cfm # 1] {G6}
	Schott 11713

	1736
	CAIX d'HERVELOIS Suite, #4, G {G3}
	Schott 10016

	1726
	SOMIS
	[8 Sonatas Op 2] #2, d
	Heinrichshofen 3056

	
	FESCH
	[6 Sonatas, Op 8] #2,d; 6,d (both S/A)
	Doblinger DM 885-6

	
	- Sonata, G {G4-5,Tt}
	Boosey 7414

	1737
	VIVALDI (attrib.)
	Il Pastor Fido: 6 Sonatas, Op 13
	Bärenreiter HM 135

	
	Sonata, G [R59] {T7}
	Schott 12279

	c 1740
	AUBERT
	[Les Amuzettes, Op 14] # 4
	Schott 10781

	
	HOOK
	Sonatas, G {G3}, Op54 # 6
	Schott 10108, 10961

§61 Descant and piano. It could be that the solo repertoire with accompaniment for this instrument had to wait until the 20th century, albeit it has been provided mostly by composers who are themselves performers on the instrument. There is the beautiful and refreshing 153 Ludus juvenalis in the form of two canzonas by LECHNER; the fairly easy yet very effective 154 and brilliant 155 **Suite by HOPKINS which had been a great favourite in concert programmes back in the 50s; and the 'bracingly different' 156 Sonatina Op 180 by BENTZON. Other recommended pieces are a Sonatine of EISENHARDT which is charming to play and to listen to, but requires an agile player and a virtuoso pianist; 157 the pleasing 158 Suite by STEEL; the Skilful 159 Suite champêtre by HAND; the tuneful and easy 160 set of Sonatinas by ROEHR; the interesting, sophisticated and very expressive 161 Sonatine française with harpsichord by LINDE; the well-constructed 162 Sonata by BERGMANN and his 2 American Suites, lovely pieces, ideal for a school project; 163 the

extremely attractive and not too difficult 164 4 Diversions by TURNER and the Concertino by MAI in a highly attractive neo-classic style. 165
	1938
	LECHNER
	Ludus juvenalis, I,: 2 Canzonas (rv 1975)
	Moeck 1506

	1941
	EDMUNDS
	Sonatina
	Schott 10042

	1950
	MARX
	Fötenbüchlein für Klaus
	Bärenreiter 1427

	1952
	HOPKINS
	Suite (G4,G6}
	Schott 10339

	1954
	SCHILLING
	Suite
	Moeck 1502

	
	POSER
	Sonatinas no 1, Op 36#1 & †#3
	Sikorski 381, 383

	
	EISENHARDT
	Sonatina
	Hofmeister 7481

	
	STEEL
	Suite {A 1,3-4,G4}
	Novello 130016

	1958
	BONSEL
	Suite (+ harpsichord)
	Donemus

	
	HAND
	Petite Suite champêtre {G5}
	Boosey 3171

	
	ROEHR
	4 Sonatinas, F {G5}, F, F, Bb
	Schott 3919,3891,4368,4889

	
	MIGOT
	Sonatine no 2 {G3}
	Schott OFB 65

	1963
	LINDE
	Sonatine française (+harpsichord)
	Carus 11114

	1965
	BERGMANN
	Sonata {G8,T7,Tp}; 2 American Suites
	Schott 10934; Hargail

	1969
	TURNER
	4 Diversions {G5,G7}
	Forsyth

	1970
	KELKEL
	Sonatina, Op 9
	Moeck 1511

	
	Suite (celeste/pf. percussion ad lib.), Op 10
	Schott OFB 119

	
	MAI
	Concertino
	Hofmeister 7477

	1973
	BENTZON
	Sonatina Op 180
	Hansen WH 29164

	
	STAEPS
	†Fantasia con echo; Mobile {Gp}
	Doblinger FL 29; UE18742

	1978
	BORNEFELD
	Sonatine
	Carus 11127

	
	MUSGRAVE
	Scottish airs
	UE 12587

	
	BURROWS
	Suite {Gt}
	Schott 10471

	
	WINTERS
	Some pairs {G4}
	Nova NM 351

§62 Descant recorder and guitar/harp. Lutenists and guitarists will already know the fine suites for guitar alone by the Baroque guitarist-composer VISÉE which appeared in 1682. Less familiar is the set of Pièces de theorbe et de lute mises en partition dessus et basse which appeared in Paris 1716 which we may presume is the source for editions which have appeared of 3 Suites whose top line is set for descant (Hug: Pelikan 2036; also Suite in G: Bä HM 232/Br EB 8525; in d: Br EB 8210). Mary Criswick 166 admires a modern work for this medium, Hathor at Philae by BRINDLE of 1982 where the instruments represent the Nile Temple carvings of double flutes [auloi?] and lutes (Schott 12155). There is an attractive Duet for two unlikely companions, tenor or descant and harp by PINKHAM (E.C. Schirmer) and in the Duettini by EBEN, the harp may replace the piano accompaniment (Ho FH 2099).

§63 Other recorder and continuo/piano. As well as the important part all members of the recorder family can play in consort as surveyed in chapter 36 and a number of descant pieces which lend themselves to the tenor of the family which are marked† in the descant lists above, there are rare examples of works originally conceived for tenor and piano contributed by performercomposers. These include the third of the 3 recorder Sonatinas by POSER Op 36 (Sik 383, with descant option) and the Adagio cantabile by DU BOIS (Don).

As for the sopranino : its occasional but true effectiveness in a work such as the Vivaldi 'flautino' Concerto R433 in C (see §84) is perhaps enough to rate it as a solo instrument. It has been proved also to be an excellent way of suggesting an abandoned 'knees-up' 'scene at the inn' à la Breughel by such

inspired interpreters as Philip Pickett with his New London Consort, here its effectiveness at the top of a recorder group in the instrumental panoply used to perform dances from Terpsichore by Praetorius proves that it is no tin-whistle (see §26, 32). Carl Dolmetsch's pièce de résistance as an encore came from the 'Livres de clavecin' by COUPERIN: Le Rossignol en amour where an exquisitely plaintive top melody line is separated from the harpsichord part, the composer himself having invited this treatment167 (S11699); this and its companion Le Rossignol-vainqueur are issued in this form (UE 12563).

Chapter 38 Recorder in chamber music
§64 Two treble recorders and continuo. The Sonata à 3 for violin, cornett and continuo by CIMA published in 1610 in the collection entitled Concerti ecclesiastici (see composer index) is considered to be the first in a format which remained the fundamental chamber music genre for the whole Baroque period. As to the suggested instrumentation: at the beginning of the period, the 'new' violin had yet to become the dominant colour in the sound picture for another seventy years or so, and viols and recorders were still in use even when title pages more often than not bore no specific instrumentation.

Recorders were indeed occasionally actually mentioned as in the 1612 Canzoni and the Canzon a 2 flautin e fagotto from the second book of 1620 by RICCIO. Julie Anne Sadie comments 1 that the first book of madrigals by TURINI which appeared in 1621 is notable for its inclusion of a Trio Sonata for 2 violins and continuo. Bernard Thomas has prepared a recorder edition, finding it 2 'a beautiful piece which is a kind of dialogue, with each instrument having expressive solo passages in turn, and coming together in the middle.'

§65 From the same source comes a number of other examples of the emerging Italian trio sonata: by ROSSI including his Sonata sopra l'aria di Ruggiero, 'a magical, almost meditative piece, of some beauty;' 3 a cornerstone in this genre, the **5 Canzone à 3 from book 1 of 1628 by FRESCOBALDI (3 recomposed for the edition of 1634, both versions being included in the Thomas edition 4), and a lively 5 set of variations on a popular tune in the Aria sopra il Caporal Simon from Op 4 of 1645 by UCCELLINI. The attribution of the instrumental music to the correct member of the BONONCINI family has been a pitfall for publishers both in their lifetime and ever since; it appears that the 7 Suites of dances are from a collection published in 1678 are by Giovanni Maria; in the edition by Giesbert they are attributed to his more famous son, Giovanni, who would have been eight years old at the time.
We owe the recasting in recorder versions of some of the 48 trio sonatas of Op 1-4 of CORELLI, central to the repertoire for two violins and continuo, to the enterprising Walsh, some of which have been reissued. Walsh also
ommissioned, possibly from Schickhardt, movements arranged from the famous 12 Concerti grossi Op. 6 as a set of 6 trio sonatas for recorders and continuo in 1720. MARAIS, although a composer essentially associated with his fine suites for viol, two Suites in g and C with descant and continuo (perhaps adaptations) which 'have a vivid harmonic colouring.'6

§66 'Scattered among the dramatic and other vocal works of PURCELL are numerous pieces for 'flutes' (i.e. recorders) which are among the finest things in the recorder repertoire,' writes Anthony Rowland-Jones, 7 the most breathtaking of all being the Chaconne in Dioclesian, though the 3 Symphonies from the 1692 St. Cecilia Ode are runners-up, and other Purcell gems have been noted in the vocal section below (§90). William Metcalfe singles out from the first of two anthologies each containing a pair of English Trio sonatas, one in A minor by WILLIAMS, a very Purcellian piece which is consistently interesting throughout 8 and likewise all but the first movement of its companion in C by CORBETT. A large body of English trio sonatas originally conceived for recorders is the two sets Op 4 and Op 6 by FINGER, from which Arthur W. Marshall singles no 6 in both sets as the most brilliant. 9
§67 Recorders are given as the first option in a Suite pour deux flûtes à bec et basse continue by HOTTETERRE which makes an 'excellent introduction to French chamber music - a set of charming pieces ideal for getting the feel of all those confusing ornaments described in his Principes de la flûte traversière (1707).10 It is one of the serious gaps in the repertoire that, for historic reasons, BACH concentrated almost all his genius for writing for wind instruments in the vocal sphere (see chapter 40). though we must be grateful that his masterly **Trio sonata in G, S1039, set for transverse flutes and continuo, lends itself to recorders. [For his other trio reconstructions, see composer index].

§68 Almost reaching this high level, as might be expected, TELEMANN is there ready to fill the gap with an elegant, witty and at times moving ***Trio in C [R42 C 1] from the periodical publication Der getreue Music-Meister, here many of the movements personify ladies of antiquity, the poetic Corinna, the tragically abandoned Dido, the heroic Clelia and, with remarkable syncopated counterpoint, the harridan, Xantippe.
In addition, included in a large body of trio sonatas from a valued and very extensive Darmstadt ms [D-DS Mus. ms. 1042], is a group of works either for two recorders (the best known being that in **F [R42 F 7]) or recorder and treble viol with second recorder as possible alternative. In addition from the same source is a work for recorder, violin and continuo in *C [R42 C 2] in which the violin may be replaced by a second treble recorder, written in canon form throughout, though Edgar Hunt reassured us that the canonic writing does not obtrude or sound contrived. 11 Although perhaps a little late for this choice of medium, there is a group of tuneful 12 suites by SCHULTZE.
Editions prepared for 2 equal recorders & continuo (trebles unless indicated)
	1612
	RICCIO
	[Divini Lodi, Lib I] (A/S S+chitarrone)
	LPM CS2

	1620
	
	Canzon La Gramineta con il tremolo [a flautin e fagotto]
	LPM CS3

	1621
	TURINI
	Sonata a 3
	LPM CS10

	1622
	ROSSI
	[Sonate Lib IV] 4 Sonatas (SS); 2 Sonatas (SS)
	LPM CS4, CS6

	
	
	-Sonata sopra l' Aria Ruggiero (SS) LPM CS5
	

	
	3 Sinfonie
	sLPM EML 158
	1628

	FRESCOBALDI
	[Canzoni Lib I] 5 Canzoni (A A/T)
	LPM GF4/Schott ANT 39
	1629

	
	CASTELLO
	[Sonate concertate, Lib I] #9-12 (SS)
	Doblinger DM949-952

	
	FONTANA
	[Sonate a 1-3] #7, d (SS)
	Doblinger DM 879
	1645

	UCCELLINI
	[Correnti et Arie, Op 4]#11 Aria sopra il Caporal Simon
	LPM CS13
	
	

	
	-#13 Aria sopra Questa Bella Sirrena
	
	
	

	
	-#?· Aria sopra la Bergamasa
	Bärenreiter 8085
	1666
	

	G M BONONCINI
	[Primi frutti del giardino musicale] 15 dances
	UE 18747
	1672
	

	
	Sonata a 3, Op 6#9 (SS)
	Heinrichshofen 3381
	1670
	

	ROSENMÜLLER
	Chamber Sonata (SS)
	Moeck 114
	
	

	LAMBERT
	24 Pièces en trio
	Heinrichshofen 2157-8
	1678
	

	G M BONONCINI
	[Arie e correnti, Op 12] Suites (d g g; C C C e)
	Schott OFB 13-14
	
	

	ROSIER
	3 trio sonatas
	Breitkopf KM 2165 1785
	
	

	
	CORELLI
	[Op 2] #1,F 5,Bb 7,F; F=?·
	Peters 4567; Am BP 714
	

	
	
	[Op 4]#5,a#7,F
	Harmonia 2091, 2090
	

	1720
	
	[Op 6 Concerti grossi, arr Schickardt? Walsh]
	
	

	
	
	6 Sonatas after certain movements
	UE 18739, 18743
	

	
	
	#3, d (with original slow movement added)
	Nova NM 102
	

	1690
	H PURCELL
	[Dioclesian] Chaconne
	Schott 117716/Hei 6014
	

	1692
	
	[Ode for St Cecelia's Day] 3 Symphonies
	Schott 11728
	

	1692
	MARAIS
	Suites, g; C; e; #1, ·?
	Schott OFB 138-9; Moeck 2505; Billaudot
	

	
	KONINK
	[Trios Op 1 & 4] 3 Suites; 3 Suites; 2 Suites, 2 Sonatinas
	Hei 3642-4
	

	
	anon
	Partita a due flauti e basso [A-Wn]
	Doblinger DM 842
	

	
	Triosonaten alter englischer Meister (Williams, a; Corbett, C)
	Bärenreiter HM 216
	

	
	
	-Bd II (D Purcell, F; Valentine, C)
	Bärenreiter HM 217
	

	
	KELLER
	6 Trio sonatas (d,F; g,Bb; C,G); #3,g
	Heinrichshofen 3550-2; Zen-On
	

	1700
	WILLIAMS
	[6 Sonatas in three parts]
	
	

	
	
	-3Sonatas (a, C & Sonata in imitation of Birds)
	Schott 12305
	

	
	
	-C; #6 Sonata in imitation of Birds
	Hargail; Ox N9521
	

	1701
	FUX
	[Concentus musico-instrumentalis] Sinfonia, F
	Nagel NMA 146
	

	
	
	Sonata da camera (SA)
	Heinrichshofen 3293
	

	1703
	BONPORTI
	Sonata a 3 [Op 4 # 9] (AT)
	Heinrichshoften 3418
	

	? 1707
	PEPUSCH
	2 Sonatas, F, F
	Nova NM 219
	

	1707
	PEZ
	Suite, G (S/S S/T);#1, C; C
	Heinrichshofen 3484; Schott OFB 75-6
	

	
	
	Trio sonata, C
	Peters 4557
	

	1709
	FINGER
	[Op 4] (F Bb C d G F); [Op 6] (C g c F G c) #2 & 6
	Heinrichshofen 3568
	

	
	A SCARLATTI Trio, c
	
	Amadeus BP 713
	

	? 1710
	D PURCELL
	3 Sonatas
	Amadeus BP 720
	

	1710
	SCHICKHARDT
	Various on La Folia [Op 6 # 6]
	Nova NM 107
	

	1701/12
	
	6 Trio sonatas][D-SW1]; Op 16#10, e
	Nagel 508: a; Schott OFB 87
	

	1711
	HANDEL
	(Walsh) [Rinaldo] Overture, arias & duets
	UE 1873
	

	
	
	Sonata, B405, F
	Bärenreiter HM263
	

	1712
	HOTTERTERRE
	6 Sonates en trio, Op 3
	MR 1806-7
	

	
	
	-#2 Sonata (A+T)
	Billaudot
	

	1722
	LOEILLET
	of London Op 1#1,e (S/T S/T)
	MR 1971
	

	
	
	Op 1#2, G (SS); Op 1#6,g
	MR 1976; Nova 119
	

	1720
	PAISIBLE
	[Setts of aires] Trio sonatas, c, Bb
	Heinrichshofen 3493
	

	
	
	-Suites, F; d; c
	Schott OFB 70-71; Nova 191
	

	c 1720
	BACH
	g, 2 flutes, S1039, transp. to Bb
	Moeck 2541/Peters 4567
	

	1720
	
	F, based on S1028 by Braun and Petrenz
	Moeck 2532
	

	
	FASCH
	Canon. Sonata a 3
	Moeck 1046
	

	1727
	LALANDE
	[Symphonie des Noëls, Liv II, III] 7 Symphonies;
	NoëlsMK2089-2090/Bi
	

	1727
	G SAMMARTINI
	12 Sonatas (F F G F; F d F F; G F G Bb]
	Schott OFB 81-3

	1728
	TELEMANN
	[Der getreue Musicmeister] Sonata [Introduzione a 3]
	

	
	
	[R42 C1]
	Amadeus BP 732/Bä HM 10

	
	
	C (A+violin/A) [D-DS ms 35: R42 C2]
	Amadeus BP2419/Br KM1968

	
	
	d (A+treble viol/A) [D-DS 33: R42 d 7]
	Schott OFB 108=3654

	
	
	F [D-DS ms32:R42F7]Amadeus BP 2441/Br KM
	

	
	
	
	1967/SCH OFB 106=4727

	
	
	F trnsp. from D, 2 flutes) [D-RO; R42 D16]
	UE 18746

	
	
	g [D-DS ms 57: R.42 Anh. g]
	Amadeus BP 754/Schott OFB107=4729

	
	
	g (A+treble vio/T) [D-DS ms 46: R42 g 9]
	Schott OFB109=3655A/IMC 2680

	
	
	a [D-DS 36: R42 a 9]
	Amadeus BP2510/Bä HM 256

	1730
	VALENTINE
	Trio sonata, a
	Schott 10084

	1734
	BOISMORTIER
	Ballet de village, Op 54#4; Trio sonata, G.
	Hei 2012; Schott OFB 8

	
	SCHULTZE
	Ouverture (Suite)#1, F; (?#2,Bb or 3,a)
	Moeck 1006; Schott OFB 92

§69 2 recorders and guitar. By extension of the principle mentioned in §57 may be noted here a range of Baroque trio sonatas adapted for this medium from Doblinger (Fontana, Corelli, Handel, Pez, Schickhardt and Telemann - in GKM series) and Breitkopf (G Sammartini in G, Telemann, in F). The modern repertoire includes two works with the title * Divertimento Op 68c by GÁL of 1957 (Haslinger=Dob HBR 24) which Mrs Fabienne Smith rates as a major work in this field, 13 and from the following year, by STOCKMEIER (Mk 361) where descant can replace treble I. These instruments are so specified in 4 Transatlantic dances by DUARTE written in an uninhibited style (Fa). 14
§70 2 descants and keyboard. The rather shrill effect of this combination deters all but the most determined composer, although two specimens have received accolades: Piece for my friends with harpsichord of 1950 by MURRILL was described by Edgar Hunt 15 as 'one of the most charming items of the recorder revival' (also A+A/T: UE 12575) and Paul Clark 16 praises the Sonatina of 1962 by HOLLAND in which the 'piano part is not difficult for anyone used to the idiom of Poulenc, Milhaudor Arnold, and the work deservedly won first prize' in an Australian competition (BMI).

§71 Treble (†tenor) recorder, violin (††viola d'amore) and continuo. Although it is difficult to establish a specific repertoire for this genre because so much Baroque trio sonata composition is playable by -- if not ideally suited to -these very differently sounding melody instruments. There is nevertheless a small select group of works in which composers have actually specified these instruments. A sizeable library for these two popular instruments can be formed from other trio sonatas such as those for recorder and oboe, with violin replacing the oboe, and in the four trios of TELEMANN in which the ms. specifies dessus de viol (treble viol) modern editors suggest violin as a suitable alternative. The Trio sonata in G. an original conception for these instruments, is described17 as strong harmonically and contrapuntally especially in the first two movements.

The **Trio sonata Op 2 no 4 in F by HANDEL is singled out by Edgar Hunt 18 as attractive, rewarding to play, and particularly effective for this

medium; he notes that although within the tessitura of the two instruments, the beautiful *Op 2 no 1 in c is too low for the recorder's tone to balance with the modern violin. Rowland-Jones 19 finds it a more rewarding work than its companion. Another find is a very enjoyable 20 Concerto in D R92 by VIVALDI.

§72 Michael Marissen presents his findings21 for considering the flute and harpsichord sonata, S 1032 in A doubtfully attributed to BACH as a work whose original form could have been a *** Concerto a tre for recorder, violin and continuo in C, a most welcome addition to this meagre repertoire together with other recent reconstructions listed below. It is a great loss to our musical heritage that there is so little in trio form by the greatest composer of the Baroque, when what there is involves flute rather than recorder. (see composer index) Dom Gregory Murray has usefully adapted two of the organ **Trios where the contrapuntal mastery of the upper lines can so effectively be enjoyed in their new guise on treble and tenor. (See also the reconstructed versions of the 6 so-called Organ sonatas for a single recorder and harpsichord, §45, 51).

There appears to be no modern edition of the transposed version in F (as it appears in a Dresden ms to accommodate the recorder in place of flute) of a QUANTZ Trio sonata for flute, violin or ††viola d'amore and continuo in G (Heinrichshofen 1241; see ¶F§84). There is also a delightful galant 22 Sonata, flauto, violino e basso in C originally attributed to Quantz which Reilly now considers to be the work of HASSE. Among the small number of works which suit † tenor recorder with (preferably Baroque 23) violin is an attractive24 Trio by REPUSCH, together with certain of the Pièces de clavecin en concert of RAMEAU and the Concerts royaux of COUPERIN.

Editions suitable to recorder, violin (or tenor recorder) and continuo
	
	FRESCOBALDI
	Canzone a due canti col basso (A+A/vn/T
	s,pSchott ANT 39

	
	UCCELLINI
	[Sonatas, Op 4]#25-27
	Amadeus BP 707

	
	MATTEIS
	Ayres, 3rd Bk] Suite, a
	Schott 10797

	1703
	FINGER
	Trio sonatas, Op 4 and 6
	

	? 1711
	PEPUSCH
	F (A A/vn); C
	heinrichshofen 1233/Sch 11623; Sch4087

	
	
	g [D-DS] (A+ob/vn)
	Peters 4556

	1722
	HANDEL
	[Op 2] #1,c [B386a]
	Schott OFB 42=3656

	
	
	#4,F [B389]
	Schott OFB 43=3657/NagMA 150: a

	
	HASSE
	C (A+fl/vn/T) (orig. attrib to Quantz)
	Amadeus BP 746/Sch 10652

	
	QUANTZ
	[G (fl+vn/viola d'amore) see text
	Heinrichshofen 12411

	
	
	g (A+fl/vn); C (A/fl/vn+fl/vn) (R 11/K2
	Bä HM 248; Bä HM 60

	
	NAUDOT
	[Fêtes rustiques, Op 8] #1,C#3,C (A/sopranino+ob/fl/vn)
	Schott ANT 82-83

	1722
	LOEILLET
	of London [Op 1] #1, F (A+vn/obT)
	Schott 10055

	c 1725
	
	[Op 2, A+ob/vn] #2,F4,d6,c
	Amadeus BP 2034-6

	
	VIVALDI
	Trio, [R103], g (A+ob+bn; see ¶E)
	Moeck 1047

	
	
	Chamber Concerto [R92/P198], D
	Hargail

	
	CLÉrambault
	Sonate Magnifique; Sonata pprima
	Amadeus BP 449,448

	
	BACH
	Trio forms adapted to 2 recorders and keyboard
	

	
	
	Bb, based on S1039, 2 flutes in G (Braun/Petrenz)
	Moeck 2541

	
	
	C, based on S1032, flute & hpchd in A (Marrisen)
	Carus 11227

	
	
	F, (based on untraced source by Matter
	Amadeus BP 470

	1723/30 c, based on Trio, organ, S585 in same key by Murray (AT)
	Schott 11733

	c 1725
	
	d, based on Trio, organ, S583 in same key by Murray (AT)
	Schott 111734

	TELEMANN
	

	C (A+tr-v/vn)
	[D-DS ms 35: R42 C 2]
	Amadeus BP2419/Hug PE860/Breitkopf KM 1968

	c (A+ob/vn)
	[D-DS ms 79: R42 c 7] (See ¶E)
	Amadeus BP2613/Bä HM 195

	[Essercizii musici, 1739-40] Trio 1 c (A+ob/vn) [D-DS #36: R42 c 2]
	Peters4561/IMC 1240

	d
	[B-Bc ms V7117: R42 d 10]
	Moeck 1067

	d (A+tr-v/vn/T)
	[D-DS ms 33: R42 d 7]
	Amadeus BP 747/Sch OFB 108=3654

	e (A+ob/vn) [D-DS ms 13: R42 e
	Amadeus BP 2440/Bä HM 25=BA1441

	F (A+ob/vn) [D-ROu ms 18.145: R42 F 15]
	Hug PE 857/Moeck 1010/Br DVfM 8304=2040

	F (A+vn/T) [d-DS ms 69: R42 F 8]
	Amadeus BP 758/Schott OFB 105=4728

	F (A+tr-v/vn) [D-DS ms 26: R42 F 6]
	Amadeus BP2416/Sch 10072=5357/Mo1005

	F (A+ob/vn) C (A+tr-v/vn) [D-DS ms 70: R42 F 9]
	Amadeus BP499/Bä HM 194: a

	f
	[D-DS ms 17: f2]
	Amadeus BP 414/Moeck 1001

	g (A+tr-v/vn/T) [D-DS ms 63: R42 g 9]
	Amadeus BP 2410/ Schott OFB=3655/IMC2680

	[6 Trio, 1718] #2, a [D-DS ms 29: R42 a 1]
	

	Amadeus BP 2483/Hug PE 856/Schott OFB 102=2615/Heinrichshofen N1272/Vieweg 6125

	[Esseercizii musici] Trio 5, a [R42 a 4]
	Peters 4560/IMC1747/Belwin K 09053

	a (A+ob/vn) [D-DS ms 84: R42 a 6]
	Amadeus BP 2415/Carus 11201/Schott ANT 113=5361

	JANITSCH
	F
	s,spCarus 11220

	GÁL
	Trio-Serenade Op 88, Eb (A+vn/vc)
	mpSimrock EE3123a, 3123

	Suggested works suitable for † tenor recorder, violin & continuo
	

	PEPUSCH
	Sonata, C (fl/T+vn)
	Schott 4087
	

	TELEMANN
	Concerto F (ob/T+vn) [D-DS ms 65 R42 F4]
	Amadeus BP2637/Hei N3371
	

	RAMEAU
	Pièces de clavecin en concert
	Bärenreiter 3803
	

	COUPERIN
	4 Concerts royaux (vn ad lib.)
	MR 1648
	

§73 Trios: Treble recorder, bass viol/cello & continuo/ keyboard. It is necessary to make a distinction between 'solo' sonata ('à 2') that is, for melody instrument and basso continuo as treated in chapter 37, and trio-sonatas (à 3) in which there is an independent bass line, with concertante and continuo perhaps employing the same instruments: 'gamba' (bass viol), bassoon (or curtal) or most likely nowadays a cello. [The violone (double bass viol) would have been used only as continuo. Bernard Thomas considers that the **two sonatas by CEMA published in 1610 'not only the earliest of their kind, but among the finest. The musical interest is harmonic and melodic, rather than just figuration.' 25
In his appreciation of the large trio sonata output of TELEMANN in which Edgar Hunt finds some of his most beautiful and effective music, 26 there is the *Trio in F for recorder, bass viol and continuo [R42 F 3] with its 'interesting syncopation in the opening theme and brilliant and difficult finale.' The gifted Michala Petri has done much to promote recorder music of all kinds including commissions to contemporary composers including the light and delicate 1977 Trio for treble recorder, cello and harpsichord Op 133 of HOLMBOE which is 'neat, precise and full of harmonic asperities' 27 (spHansen WH29786; p29593).

b

Editions suitable for recover, bass-viol/cello (va/bn) obbligato & continuo
	CIMA
	2 Sonatas (S)
	LPM CS 8/ Carus 48908

	RICCIO
	2 Canzoni
	LPM CS 3

	MARINI
	[Op 1] 3 Sinfonias
	LPM CS 16

	MERULA
	2 Sonatas (1624) (S)
	LPM CS 20

	UCCELLINI
	[Op 4] 2 Sonatas
	LPM CS 12

	PEPUSCH
	d (A+vc/b-v/va)
	Amadeus BP755/ Bärenreiter HM161: a

	QUANTZ
	G (S/Tob/fl/vn/+vc/bn)
	Schott ANT 11

	
	F (+va/vc) reconstruction based on
	by Marguerre Moeck 1063

	RAMEAU
	5 Pièces de clavecin en concert (vn/fl+b-v/vc/vnII) (7141)
	Bärenreiter 3803

	
	
	spEMB 3679, 5010, 5172-4

	FASCH
	Canon. Sonata à 3, Flûte à bec, Fagotto Cembalo, F
	Moeck 1046

	LECLAIR
	F, transposed from Op 2#8, violin, gamba & bc
	Sikorski 350

	TELEMANN
	F [Esercizii musici] Trio#7 (A+b-v/va/vc/T) [R42 F 3]
	Am BP755/Nagel MA 131

§74 Quartets. There is a small group of pieces usually with nonspecific instrumentation but with a recorder involved, most often with two violins and continuo. [There is a considerable quadro repertoire but this nearly always calls for the attractive combination of recorder, oboe and stringed instrument and continuo which is treated in ¶E§40].

The early Baroque period provides a handful of works set for two high instruments and a bass instrument with continuo which Bernard Thomas has edited for LPM. These include *one of the 1610 'trio' sonatas by CIMA and two exciting 28 sets of variations: the Sonatas sopra 'Tanto tempo hormai' and 'Il Corisino' by TURINI. Ernst Meyer discovered an anonymous ms. dated 1620, the Sonada a 3 fiauti e basso continuo in which the music is considered interesting in itself, and not merely an historical curiosity. 29
§75 David Munrow writing in the brochure accompanying his gramophone exploration of the recorder repertoire, 'The Amorous Flute' 30 considers the F major version of the *** Chaconne. Three parts upon a ground by PURCELL may have been the composer's original conception, although only a copyist's transcription is extant [GB-Lbl R.M. 20.h.9]. Rowland-Jones admires the two Quartets by Alessandro SCARLATTI: the **Sonata in F for 3 treble recorders ('in close harmony') and continuo, and in the other in the same key with the more usual two violins. The Concerto R108 by VIVALDI is a delightful work where the recorder engages in discussion with the two violins. 31
Moving to the later Baroque period as we have come to expect the universal provider in the field of chamber music is TELEMANN, whose advocacy by Walter Bergmann is legendary. As an example, enterprising amateurs were gratified to discover how thoroughly enjoyable and stimulating could be his effective (1948) transposition of the ***Quartet in F (originally for flute, oboe and violin in G from the first 'production' of Musique de Table of 1733) to fit the recorder on the top line and tenor recorder as alternative to oboe.
§76 There is a chance for the sopranino recorder to shine, with an historical precedent for using it as noted in a review. 32 of the Hans Martin Linde recording of the G major Concerto, one of two excellent Concerts from Op 17 by NAUDOT, editions of this and another from the set, David Lasocki warmly welcomed to this slender repertoire. However, in Dale Higbee's opinion 33 these works better fit the descant.
The 20th century recorder revival offers the substantial well-unified 34 Suite for descant, treble and tenor with harpsichord ad lib., and the charming 35 Quartet for treble or sopranino, violin, cello and piano, both by COOKE, and Lily Taylor suggests 36 that the 2 Pieces by BOWEN will capture the affection of less versatile players. Eclogue by MELLERS for treble, violin, cello and harpsichord with optional percussion, Rowland-Jones finds intellectually rewarding, while he compares the Concertino (for the same instruments without percussion) by BERKELEY with his Sonatina (see §55) for its clarity of form and melodic and harmonic energy. 37
Quarters for treble recorder, 2 vns & continuo (unless otherwise shown)
	
	G GABRIELE
	Canzone per sonar a 4 (SAT+bc)
	Schott ANT 41

	1610
	CIMA
	Sonata a 3 (A+A+bass+bc)
	spLPM CS 7

	1620
	anon
	Sonata (S+S+/A+S/A or TTT+bc)
	Schott 10107

	1621
	TURINI
	2 Sonatas (A+A+bass+bc)
	LPM CS 18-19

	1627
	JARZEBSKY
	[Canzoni e concerti a 2-4+bc] Concerto a 3 Nova casa
	

	
	(SSS or TTB+bc)
	PWM 7133 (WDMP 15)

	1628
	FRESCOBALDI
	Canzone; 3 Canzonie (1634)
	LPM GF 5-6

	p 1641
	FONTANA
	Sonata # 16, (3vn/AAA+bc)
	Amadeus BP 719

	bef l680
	PURCELL
	3 Parts upon a Ground: Chaconne, Z731, F(AAA+bc)
	

	
	m P2075;Schott OFB 1002/Moeck 2539

	1715
	A SCARLATTI
	[12 Sinfonie di concerto grosso] #1, 3
	sSchott 10461, 10462

	
	Quartet, F (fl/vn/A+2vn+bc) [D-MÜu]
	Peters 4558

	
	Concerto, 'Sonata [I-Nc] #9',a
	Moeck 1035

	
	Sonata (Quadro), C; Sonata, F (AAA+bc)
	Amadeus BP 511; Moeck 1063

	
	VALENTINE
	Concerto, Bb
	Schott ANT 139

	1730
	BABELL
	Concerto Op 3 # 4, G
	sprNova 122

	
	VIVALDI
	Concerto à 4, a [R108/P77/F ii 11]
	spSchott ANT 131/sRicordi PR 309

	1733
	TELEMANN
	[Tafelmusik I] # 2 Quartet, F (A/fl/T/ob/vn+bc) (see text)
	Schott 10147

	1733
	
	[Tafelmusik III] # 2 Quartet, g (A/fl+vn+vc+bc)
	Bä 4411/Br KM 1907

	
	Concerto, G 'Sonata discordata' [D-Rou: K128] (fl/S+2vn+bc]
	see ¶F§99

	
	Concerto da camera, g 'Eine Kammernusik'
	

	
	(A/sopranino/fl/ob+2vn+bc)
	Schott OFB 100=3652

	
	Quadro, g (A+vn+va/vnII+bc) [D-Dlb: R43 g 4]
	Moeck 1042

	
	Concerto à 4, a (A+2vn unison+va+bc) [D-DS 1033/59]
	Moeck 1064

	
	GRAUPNER
	Sonata canonica (A+A+b-v+bc)
	Amadeus BP 795

	
	HEINICHEN
	Concerto, G (fl/A+2vn+bc)
	Vieweg

	
	MANCINI
	Sonata, d
	Schott ANT 138

	by 1742
	NAUDOT
	[Concerts, Op 17] # 2, C (A/S/sopranino+2vn+bc]
	Schott ANT 81=5680

	
	# 5, G (S S/sopranino+2vn+bc)
	Bärenreiter HM 153: a

	
	CORRETTE
	Concerto comoque, Op 4 # 3, C (fl/A+2vn+bc)
	Amadeus BP 715

	
	Concerto pastorelle Op 8 # 3, C Margaton (AAA+bc)
	Amadeus BP 395

	
	Concerto pastorelle Op 8 # 6, Le Plaisir des Dames
	Amadeus BP 721

	1753
	
	Concerto [Op 4 # 5] Noël Allemand
	Amadeus BP 2095

	1753
	
	Concerto [Op 4 # 6] Noëls Suisses
	Amadeus BP 2401

	1961
	BOWEN
	2 Pieces (SA T/B+pf)
	UE: a

	1964
	MELLERS
	Eclogue (A+vn+vc+hpd+optional percussion)
	Novello

	1964
	BERKELEY
	Concertino Op 49 (A+vn+vc+hpd)
	Chester 00299

	1964
	COOKE
	Quartet (A/sopranino+vn+vc+pf)
	Schott: a

	1971
	
	Suite (SAT+hpd/pf ad lib)
	Moeck 1513

	
	KUKUCK
	Christ ist erstanden-Choralfantasie (AT+2vn+va+vc)
	spCarus 11104

§77 Quintets and larger groups with continuo. Two further Ernst Meyer discoveries (see §74) are the Sonatella a 5 flauti et organo by BERTALI which Edgar Hunt finds well worth a performance, 38 and the very fine 39 Sonata a 7 flauti of SCHMELZER. In David Munrow's performance of this latter work he makes characteristic use of the chitarrone and violone with the bass recorder on the lowest line. From later in the Baroque come the crisp little 40 Sonata for four trebles of about 1690 once tentatively attributed to Paisible but now considered to be more probably by FINGER and the pleasing 41 Quintet in F [Sonata a due flauti & due violini & basso]-- a sort of double trio-sonata -- by PEPUSCH. There is also the serene Quintet in A by Alessandro SCARLATTI.

The haunting sound picture of the regrettably short **Sonatina which opens the Actus tragicus, Cantata no 106 of BACH is truly remarkable; the cantata is uniquely scored for two recorders, two bass viols and continuo and is treated in chapter 5. For the unique grouping of treble, 3 violins and continuo comes the Concerto comique no 7 by CORRETTE with the intruiging title Le servant au bon tabac has 'bold and simple tuttis and fairly straightforward running quaver recorder solo passages. 42
	BERTALI
	Sonatella a 5 flauti (sopranino/S+SATB+bc) [CZ-KRa] Schott OFB 1018=10106

	SCHMELZER
	Sonata a 7 flauti (S/sopranino S A A T/A B+bc [S-Uu] Schott OFB

	1017=10105
	
	

	KELLER
	Quintet (AA+2vn/2ob+bc)
	Schott 10708: a

	FINGER
	Sonata (AAAA+bc) (attrib. Paisible)
	Schott 10490

	A SCARLATTI
	Quintet in A (AA+2vn+bc)
	Moeck 1037: a

	Bach
	[Cantata no 106] Sonatina (AA+2vn+bc) in m, s,pBärenreiter TP 106; BA 10106

	SCHICKHARDT
	6 Concertos Op 19 (AAAA or 4 vn+bc) (C d G; F e c)
	Bärenreiter HM 192-3

	CORRETTE
	Concerto comique no 7 (A+3vn+bc)
	Billaudot

	VIVALDI
	Concerto in due cori con flauti obbligati, A [R585/P226/F xii 48]

	
	sUE 12835/(I:AA+2vn+theorbo+organ+vc solo in 3rd mvt;

	
	II: AA+2vn+vc solo in 4th mvt)
	Ricordi PR 1056

§78 Modern quintets with & without harpsichord /piano. Eve O'Kelly draws attention 43 to the many ensemble works which incorporate recorders by STAEPS, 'the Austrian counterpart to Arnold Cooke' who was an active recorder player and teacher and this gave him a greater understanding of the instrument and its needs (see composer index). A fine work full of invention and resource 44 is the Suite by JACOB of which Carl Dolmetsch writes that the scoring in is so skilful that there is never any risk of the recorder's being overpowered by the strings; 45 it has also been found that the piano (reduction) in place of the string quartet can be satisfactory in performance. 46 Our taskmistress. Mary Rasmussen 47 characterizes the work as 'conservative, pleasant and long,' while Maurice Hinson 48 finds each movement 'delightfully contrasted,' with sopranino called for in the final Tarantella.
Robert Noble writes 49 of the Sonata à 5 Op 43 by JOUBERT that it gave grounds for optimism, for 'it is the recorder entering into its own in equal partnership with other instruments in concerted chamber music.'
	1957
	STAEPS
	Aubade und Tanz (SATB-6 players+pf+guitar)
	Doblinger

	1958
	JACOB
	Suite (A(+sopranino)+2vn+va+vc)
	rOUP N7354

	1958
	HOVHANESS
	Sextet, Op. 164
	Peters: a

	1963
	JOUBERT
	Sonata a cinque, Op 43 (A/fl+2vn+vc+hpd)
	Novello(h)

	1961
	GÁL
	Concertino (A+sq)
	UE: a

	1964
	ROUSSEAU
	Pentaphonium, Op 164 (A/fl A/fl/ob+vn+va+pf)
	Cebedem

	1988
	FRANÇAIX
	Quintet (A+2vn+vc+hpd)
	sSchott 17644

Chapter 39 Recorder concertante
§79 Treble recorder and string orchestra. Given the early date for the Alessandro SCARLATTI * Sinfonie di concerto grosso which have traditionally been played with flute(s), there would seem every reason to transfer these to the recorder repertoire; they are not formal concertos, but have exposed sections for the wind instrument notes Arthur Hutchings, 1 and Anthony Rowland-Jones finds the music ideal for the mixed group of recorder and strings as every part is full of interest: they are true concerti grossi, he writes, 'while the recorder has a more prominent part in the slow movements, the voices are generally equal. The writing is weighty, surprising and full of character.' 2 (See index for summary of settings). The splendid *** Concerto in c R441 by VIVALDI is the centre piece of this minute repertoire, and as Lasocki and Rowland-Jones write 'probably the most virtuoso recorder composition of the entire Baroque era. 3 In addition there is from the set published as Op 10 in 1728 as flute concertos, no 5 in F (R434) which was in its original form for recorder and strings (R442), while two others in the set had recorder as one of the concertini (see ¶E§126-7, 130). (Schott) Antiqua series suggest that treble recorder may replace flute in the whole Op 10 set as published.

Bergmann has reconstructed a recorder **concerto based on the organ concerto Op 4 no 5 in F of HANDEL which itself exists as the best known of the recorder sonatas, Op 1 no 11 in the same 'recorder key' (§49), mentioning the common practice of replacing a solo instrument with another making this arrangement equivalent to an original work since each note in the score is an original one by Handel except for the realization of the continuo, though this, too, follows Handel's original organ part. 4 David Lasocki dismisses the two treble recorder concertos by BASTON as merely difficult technical exercises, but advocates their four companions for 'sixth flute" 5 (see §83 below).

§80 Anthony Rowland-Jones 6 remembers that 'during the "dark ages" the name of TELEMANN was kept alive by the ***A minor Suite, albeit played on the flute instead of the intended recorder,' and alludes to the difficulty of Réjouissance and to the ingratiating and virtuosic Air à l'italien.. It has been hailed as 'perhaps the most delightful work in the recorder's repertoire. In the

great' *Concerto in F there is an independent cello part, Edgar Hunt warns 7 that this work exploits the highest notes available to the treble recorder (see §83). He notes 8 that the Konzertsuite in F was originally written in Eb for 'flûte pastorelle' which he identifies as an Eb descant recorder, and that Carl Dolmetsch has played it on the descant [in C] giving it 'a far more brilliant concerto effect than would be possible on the treble' (see §83).

As well as the imaginative Overtutre in F, Rowland-Jones notes that the * Concerto in F by GRAUPNER is a 'proper solo concerto, but not at all difficult,' and shows real understanding of the recorder. 9 Hunt 10 considers that he had a distinct flair for instrumentation, mentioning in particular the slow movement which is a beautiful solo with pizzicato accompaniment. Michael Arno 11 also finds the Concerto in G by SCHULTZE very attractive. The exquisitely poignant instrumental interlude in 'Orfeo' of GLUCK ***'The Dance of Blessed Spirits' which has traditionally been considered a flute obbligato, is now thought to have been intended for recorder. 12
	A SCARLATTI
	[12 Sinfonie di concerto grosso (1715)] #3
	Schott 10462:a

	
	-#6,a 7,g 8,G 9,g, 10,a 11,C
	spPeters 8092-7

	
	-# 12, c La Geniale
	sBärenreiter 6092=HM 168: a

	VIVALDI
	6 Concertos Op 10 (fl/A) {Gp,Gr.Gt}
	sprSchott ANT 125-130,-,FTR 79-84

	
	Concerto, R442, F (version of Op 10#5)
	srRicordi PR311, NY 2341

	
	Concerto, R44l,c
	

	
	
	mpEu 1280, PC117;sRi PR684/spMR1203, r1204/EMB 3770/IMC 2220

	BASTON
	Concertos #1, G; 3, G (1729)
	sprSchott CON 211, -70,OFB042-3
	

	HANDEL
	Concerto, F (reconstruction by Bergmann)
	s;pSchott CON 202; 01,-70
	

	TELEMANN
	Suite, a [R55 a 2] {Gr}
	mpEu 882, PC 13=EO 882; rSch OFB 1039=11129
	

	
	Concerto, F (version of fl concerto, D [D-DO #3 K124]
	(S/A)Bärenreiter HM 130
	

	
	Concerto, C {Gr} [D-DS 1033/23: K123 B1F1. C]
	Schott OFB 152/Moeck 1065
	

	
	Konzertsuite, F (S/A+2vn+vnIII/va+va+bc)
	spNagel NMA 177
	

	GRAUPNER
	Concerto, F (1735-7)
	s,p,rCarus 40510,/21/11-14,/03Schott-,OFB 36
	

	
	Overture, F
	spNagel MA220
	

	SCHULTZE
	Concerto, G
	sp,rSchott CON 133, OFB 93=5992
	

	GLUCK
	[Orfeo] Dance of the Blessed Spirits
	rSchott 11721
	

§81 Modern concertos. Eve O'Kelly 13 admires the outstanding and difficult Concerto of 1957 by COOKE (rSchott 10634 {Gr{) where recorder is accorded the status of a fully professional wind instrument. She regrets that the potential of the recorder concerto has yet to be realized, so this concerto can be valued for its relative rarity. The three movement Flori Suite of 1992 by Roxanne PANUFNIK was commissioned by Florilegium which adds theorbo and harpsichord (with lute stop) to the string orchestra (sAAK RP002). (See list of 10 other concertante works in O'Kelly's survey of present day repertoire). 14
§82 Descant & string orchestra. There is no true repertoire for solo descant recorder rather than as an ideal instrument on the top line in consort music (see chapter 36). Nevertheless repertoire for 'sixth flute' (the now obsolete recorder in D) offers a group of 'champagne style chamber concertos' 15 from the English Baroque, which with a little editing and transposition can suite the descant well. Hunt 16 calls the sixth flute, which was evidently popular from

the number of concertos written for it in England during the 1720s, a delightful solo instrument to play, lighter in tone than even the descant,' [i.e. the now standard one in C] 'and not as squeaky as the sopranino.'

§83 David Lasocki 17 admires the charming Concertos by BASTON published in 1729 which contain 'much melodic as well as technical interest.' The string accompaniments may be rather scanty: in this set there is no separate line for viola, and Ilse Hechler notes 18 that the string parts in no 4 in G are redundant. David Munrow refers 19 to a sparkling, witty D major concerto for sixth flute [i.e. presumably either no 2 or 5 transposed to C from their original key]. The BABELL Concerto in D (transposed to C for descant) is 'a pleasant diverting piece and a welcome addition' to a scant repertoire. 20 In another set of lightly scored concertos by WOODCOCK published in 1727 (# 1-3; 4-6 are for 2 sixth flutes),' no 2 in E (transposed to D to suit descant) is a short but delightful work of real musical worth. 21 Edgar Hunt 22 confirms doubts over the authorship of two concertos in this set; this had been suggested by Brian Priestman 23 because certain movements occur in works attributed to Jacques Loeillet.

§84 Both Hunt and Rowland-Jones draw attention to the brilliant 24 and exciting 25 ** Concerto in F by Giuseppe SAMMARTINI which uses the instrumental possibilities -- particularly in the dialogue between the solo instruments and the orchestra -- with imagination. 26 Lasocki & RowlandJones 27 rate it as the 'only one original solo descant recorder of real substance. The original title of the TELEMANN Konzertsuite indicates the solo instrument as 'flûte pastorelle' which had been interpreted as nearer to the treble, Edgar Hunt28 notes that it has been very effectively performed by descant, providing 'a far more brilliant concerto effect than would be possible on the treble.' Similar alternative performance on descant is suggested for the Concerto in F (see §80).

	BABELL
	[6Concertos Op 3] D transp. to C [p 1726); # 3, d {G8}
	Hargail; UE 17122

	WOODCOCK
	[6 Concertos, 17271] #2,E tmnsp. to D
	rFaber

	BASTON
	[6 Concertos for violins & flutes, viz. a fifth, sixth & concert flute 1729 (1 & 3]

	
	-#2, C (spAm BP2561 no va)
	sprSch CON 196, 196-70, OFB1032

	
	-#4, G
	sprSch CON 213,213-70,OFB1044

	
	-#5, C {Gr}
	spAm BP2562; rSchott OFB 1045/ZenOn

	
	-#6, (fifth flute) D
	sprSch CON 197,197-70, OFB 1033

	VIVALDI
	C [R443/P79/F vi 4]
	sprRi PR555, 134361,131739/FC2279; mEu1247;

	
	
	spPC 83; rIMC 2782

	
	C [R444/P78/F vi 5]
	spRi PR560, 134704, 129117

	SAMMARTINI
	F [S-Skma] {Gi] sprSch ott CON 195,OFB 1021=10614;
	rAmadeus BP420

	TELEMANN
	Konzertsuite, F (S/A) see §80
	spNagel NMA 177

	
	F (S/A) see §80
	spBä HM 130

§85 Sopranino recorder & string orchestra. Three of the concertos for 'flautino' by VIVALDI have been considered appropriate to the sopranino recorder; Michael Talbot notes their extreme difficulty, 'requiring the agility of a violinist rather than a wind player, whose rich musical substance dispels any idea

that the composer regarded this tiny instrument as an ear-tickling toy.' 29 [R445/P83/F vi 9](sprRi PR677, 1360371, 131462; rEdM 5739). The C major works R443 and 444 are now usually shown as for descant (see §84). Of R444, Rowland-Jones notes that the solo is allowed full scope for rapid scales, arpeggios, trills, triplets and leaps comparable in style to the violin concertos. 30
§86 Multiple concertos. It is difficult to place in any category the Sonata pro tabula à 10 by BIBER where the 5 recorders and 5 strings (with continuo) alternate in certain of the differently scored eight movements as noted by Edgar Hunt. 31 Other unique settings followed, and these have been noted already as types of large scale chamber music: a brilliant 32 * concerto by HEINICHEN for 4 recorders, strings and continuo (§76), and a similarly laid out Concerto a due cori by VIVALDI all three of which could cause not a little reorganization of the seating for players at a concert (§77).

The centrepiece of this small repertoire is *** Brandenburg Concerto no 4 in G of BACH, whose concertante instruments are violin and two flauti d'echo, now generally accepted as treble recorders. 33 The version referred to as * Harpsichord Concerto no 6 in F with keyboard replacing obbligato violin is firmly treble recorder material. 34 (See ch 34 for concertos with recorder and concertante wind instruments, with the 2nd Brandenburg Concerto in the lead)

	BIBER
	Sonata pro tabula à 10 (SSATB+2vn+2va+vc) [CZ-OLu]
	Schott: a

	CHARPENTIER
	7 Noëls sur les instruments, H534 &
	

	
	Nouveau recueil (3), H531 (AA+)(late 1690s)
	sUE 25022A

	PEZ
	Concerto pastorale, F [A-Wn] (AA+)
	Vieweg

	VIVALDI
	Concerto in due cori con flauti obligati, A [R585/P226/F xii 48] (see §77)

	A SCARLATTI
	[12 Sinfonie] #1, 5 (AA+)
	(#1) spSchott 1046,sBärenreiter 6034, (#5) 6033

	TELEMANN
	Concerto, a [D-D1b ms 20: K148/1] (AA+)
	Nagel MA 167, Schott 409a

	
	Concerto, Bb [D-DS ms 87: K147/2] (AA+)
	spMöseler Cor 21/Vieweg 2147

	
	Sinfonia, F (A+b-v) [D-DS 1034/43: R50: 3: K159/1]
	spSchott CON 150

	
	Concerto, a (A+b-v) [K159/2]
	spMoeck 1064

	HEINICHEN
	Concerto a 8, C (A concertato+AAA+)
	Moeck 1069 (see §76)

	BACH
	Brandenburg Concerto # 4, S1049, G (AA+vn)(1721)
	

	
	in mBärenreiter TP9; mEulenburg 281. spBä 111/ Peters 4413; in sBä 5005

	
	Concerto, harpsichord,# 6, S1057, F (version of Brandenburg # 4: +AA+)

	
	
	spBreitkopf PB/OB4316=2716/Möseler Corona 32=40032

	BOISMORTIER
	Concerto, Op 21# 3, G (A+vn) (1728)
	sprSchott CON 30; 30-70,71,OFB 125
	

	J G GRAUN
	Concerto, C (A+vn+)
	rpMoeck 1068
	

§87 O'Kelly 35 refers to a number of modern works involving avantgarde concertante recorder with other instruments, but there are, exceptionally, less demanding pieces, for instance in the interesting 36 Divertimento by HAND technical demands are moderate (SSAATB+str +opt. perc+pf. sSchott 11156).

Chapter 40 Vocal music with recorder
§88 Joel Newman 1 writes of Gassenhawerlin/Reutterliedlin published by Christian Egenolf that the joy of this particularly German Renaissance creation, the polyphonic Lied, is to hear the voice part surrounded above and below by faster moving instrumental counterpoints. These and many other collections (not usually specifically edited for recorders) represent such composers as Senfl, whom Denis Stevens calls 'the Schubert of the 16th century,' 2 as well as his teacher Isaac and his other pupils Hofhaimer, Finck and Othmayr.

The use of solo violins in the vocal chamber music of MONTEVERDI is rare but fascinating to all interested in the Early Music scene. Such exact instrumental specification though not often provided in his stage works, a pair of sopranino recorders enhances the enchantment of the opening pastoral vocal balli of Orfeo. The 'early' use of recorders actually so specified is rarely encountered so should not be missed (see list below). In the Christmas story of SCHÜTZ, recorders are perhaps implied in the opening and closing choruses, and actually specified in no 3 of the 8 intermedia when 3 alto voices representing the Angels make their announcement to the Shepherds: the other-worldly effect of the high male voices magically combine with the recorders in their traditional role of evoking supernatural activity (cf. Shakespeare's 'Still music'). In his cantatas which so often have parts for two violins, certain of these will lend themselves to recorders with good effect, in fact the instrumental parts in the 20 cantatas comprising Part I of his Symphoniae sacrae of 1628-9 are all considered by Derek McCulloch 3 to be suitable for recorders. The high-ranging violin parts in a work such as the Christmas cantata In dulci jubilo by BUXTEHUDE can be very effective on recorders.

§89 Edgar Hunt remarks on the prominence of recorders in the works of PURCELL and notes 4 incidentally how this pattern was followed in each of three Odes on the death of Purcell by his teacher, BLOW and fellow pupil CLARKE. Of the latter Hunt draws attention to one of the most astonishing effects in music in this piece which includes an instrumental number entitled

'Purcell's Farewell' where the poignant insistence of the recorders sends a chill down the hearer's spine. 5 He also mentions the charming pastoral Celadon by CROFT. As well as the four sonatas which are the cornerstone of the recorder repertoire (see §49), a pair of recorders (and a sopranino imitating the birds) make themselves felt in three exquisite songs which occur in ** Acis and Galatea of HANDEL whose incipits from the Walsh edition are reprinted by Hunt with his valued comments on the Handel repertoire. 6
§90 In the present genre, for composers of the Baroque, it is often a question of working through collected editions to discover the occasional use of the recorder in isolated movements. [In many examples where 'flauto' is indicated these are often in a group together with other wind instruments and would therefore be treated in ¶E]. Such is the profoundly moving tenor recitative with choral interjections which occurs in the first half of The St Matthew Passion of BACH, 'O Schmerz! hier zittert das gequälte Herz,' where the soloist is accompanied by two recorders, two oboi da caccia, organ and continuo, and the chorus by strings and continuo.

Edgar Hunt 7 characterizes the cantatas of Bach as 'the richest store for the recorder player to explore, and every performance enhances our love of their music.' There are also a number of cantatas where recorders are joined with other wind especially oboes, though only the handful containing short movements with recorder(s) and strings or with continuo are listed below; outstanding is ** Cantata 106, the Actus tragicus, whose tenderness could surely not allow the sun to go down on anyone's anger. Another remarkable use of recorders (two trebles in unison) is found in the soprano aria in Cantata 39, and pastoral scenes as depicted in the Christmas oratorio, *alto arias in Cantata 175 and 142 and soprano recit. in 122 (here with consort of 3 trebles and continuo).

	[Instrumentation in curves; + treble recorder & continuo unless otherwise shown-. ch(orus)=SATB]

	1535
	EGENOLF
	Gassenhawerlin und Reutterliedlin T (+AATB)
	spHeinrichsh 995,s,p

	1567
	TALLIS
	9 Psalm tunes S (+SATB)
	sSchott 11505

	1619
	MONTEVERDI
	A quest' olmo, a 6 voci concertate
	in sUE 9587 (cw7)

	1629
	SCHÜTZ
	[Symphoniae sacrae I, B257-276. see texts
	Bärenreiter 3669]

	
	-# 6 Jubilate Deo B264, B (+SS)
	sBärenreiter 33a

	
	-# 7 Anima mea, B264, TT (+A+vn)
	sBärenreiter 34

	1664
	
	[Christmas Story] lntermedii
	in sBä 1709 (cw 1); in mTP 132

	
	ERLEBACH
	lch lasse Gott (S/T+AA); 3 arias, S/T+AA)
	sHä 5065-. Moeck 2003: a

	
	PEZ
	Guter, Geber, Lob und Preis sei dir (Ms/Bar+AA)
	sHänssler 5059

	
	BUXTEHUDE
	In dulci jubilo, K52, SATch (+2vn/AA)
	Bärenreiter 620

	1680
	PURCELL
	[Theodosius Z606] Prepare the rites,B+ATBch+AA
	in sNovello cw2l, 115

	1683
	
	How pleasant is the flow'ry plain, S/T (+AA)
	Bärenreiter HM 164

	
	[Timon of Athens] Hark the songsters. SS
	Schott RV 17: a

	1692
	
	[The Fairy Queen] One charming night. A
	BvP 395-9

	1694
	
	[Ode for the Birthday of Queen Mary] Strike the viol, A Sch RV 10=10374
- Why should men quarrel?. A/?S
	Schott RV1 1=10375: a

	1694
	
	[Come. ye sons of art] Strike the viol. A (+AA)
	Schott 10374: a

	1695
	
	[Bonduca Z574] # 13a duet: Sing ye Druids, sing (+AA+be)
	in Novello cw

	early 1670s CHARPENTIER
	In Nativitatem Domini Quem vidistis, H314, C, SATB
	soli (+AA+2vn)

	1683
	
	Orph§E9e descendant aux enfers, H471. ATB (2vn+A+fl+b-v)
	

	
	pp. 1-34 of Charpentier 'Vocal chamber music'
	sA-R Editions

Chapter 40 Vocal music with recorder
§88 Joel Newman 1 writes of Gassenhawerlin/Reutterliedlin published by Christian Egenolf that the joy of this particularly German Renaissance creation, the polyphonic Lied, is to hear the voice part surrounded above and below by faster moving instrumental counterpoints. These and many other collections (not usually specifically edited for recorders) represent such composers as Senfl, whom Denis Stevens calls 'the Schubert of the 16th century,' 2 as well as his teacher Isaac and his other pupils Hofhaimer, Finck and Othmayr.

The use of solo violins in the vocal chamber music of MONTEVERDI is rare but fascinating to all interested in the Early Music scene. Such exact instrumental specification though not often provided in his stage works, a pair of sopranino recorders enhances the enchantment of the opening pastoral vocal balli of Orfeo. The 'early' use of recorders actually so specified is rarely encountered so should not be missed (see list below). In the Christmas story of SCHÜTZ, recorders are perhaps implied in the opening and closing choruses, and actually specified in no 3 of the 8 intermedia when 3 alto voices representing the Angels make their announcement to the Shepherds: the other-worldly effect of the high male voices magically combine with the recorders in their traditional role of evoking supernatural activity (cf. Shakespeare's 'Still music'). In his cantatas which so often have parts for two violins, certain of these will lend themselves to recorders with good effect, in fact the instrumental parts in the 20 cantatas comprising Part I of his Symphoniae sacrae of 1628-9 are all considered by Derek McCulloch 3 to be suitable for recorders. The high-ranging violin parts in a work such as the Christmas cantata In dulci jubilo by BUXTEHUDE can be very effective on recorders.

§89 Edgar Hunt remarks on the prominence of recorders in the works of PURCELL and notes 4 incidentally how this pattern was followed in each of three Odes on the death of Purcell by his teacher, BLOW and fellow pupil CLARKE. Of the latter Hunt draws attention to one of the most astonishing effects in music in this piece which includes an instrumental number entitled

	'Purcell's Farewell' where the poignant insistence of the recorders sends a chill down the hearer's spine. 5 He also mentions the charming pastoral Celadon by CROFT. As well as the four sonatas which are the cornerstone of the recorder repertoire (see §49), a pair of recorders (and a sopranino imitating the birds) make themselves felt in three exquisite songs which occur in ** Acis and Galatea of HANDEL whose incipits from the Walsh edition are reprinted by Hunt with his valued comments on the Handel repertoire. 6
§90 In the present genre, for composers of the Baroque, it is often a question of working through collected editions to discover the occasional use of the recorder in isolated movements. [In many examples where 'flauto' is indicated these are often in a group together with other wind instruments and would therefore be treated in ¶E]. Such is the profoundly moving tenor recitative with choral interjections which occurs in the first half of The St Matthew Passion of BACH, 'O Schmerz! hier zittert das gequälte Herz,' where the soloist is accompanied by two recorders, two oboi da caccia, organ and continuo, and the chorus by strings and continuo.

Edgar Hunt 7 characterizes the cantatas of Bach as 'the richest store for the recorder player to explore, and every performance enhances our love of their music.' There are also a number of cantatas where recorders are joined with other wind especially oboes, though only the handful containing short movements with recorder(s) and strings or with continuo are listed below; outstanding is ** Cantata 106, the Actus tragicus, whose tenderness could surely not allow the sun to go down on anyone's anger. Another remarkable use of recorders (two trebles in unison) is found in the soprano aria in Cantata 39, and pastoral scenes as depicted in the Christmas oratorio, *alto arias in Cantata 175 and 142 and soprano recit. in 122 (here with consort of 3 trebles and continuo).

[Instrumentation in curves; + treble recorder & continuo unless otherwise shown-. ch(orus)=SATB]

1535

EGENOLF

Gassenhawerlin und Reutterliedlin T (+AATB)

spHeinrichsh 995,s,p

1567

TALLIS

9 Psalm tunes S (+SATB)

sSchott 11505

1619

MONTEVERDI

A quest' olmo, a 6 voci concertate

in sUE 9587 (cw7)

1629

SCHÜTZ

[Symphoniae sacrae I, B257-276. see texts

Bärenreiter 3669]

-# 6 Jubilate Deo B264, B (+SS)

sBärenreiter 33a

-# 7 Anima mea, B264, TT (+A+vn)

sBärenreiter 34

1664

[Christmas Story] lntermedii

in sBä 1709 (cw 1); in mTP 132

ERLEBACH

lch lasse Gott (S/T+AA); 3 arias, S/T+AA)

sHä 5065-. Moeck 2003: a

PEZ

Guter, Geber, Lob und Preis sei dir (Ms/Bar+AA)

sHänssler 5059

BUXTEHUDE

In dulci jubilo, K52, SATch (+2vn/AA)

Bärenreiter 620

1680

PURCELL

[Theodosius Z606] Prepare the rites,B+ATBch+AA

in sNovello cw2l, 115

1683

How pleasant is the flow'ry plain, S/T (+AA)

Bärenreiter HM 164

[Timon of Athens] Hark the songsters. SS

Schott RV 17: a

1692

[The Fairy Queen] One charming night. A

BvP 395-9

1694

[Ode for the Birthday of Queen Mary] Strike the viol, A Sch RV 10=10374
- Why should men quarrel?. A/?S

Schott RV1 1=10375: a

1694

[Come. ye sons of art] Strike the viol. A (+AA)

Schott 10374: a

1695

[Bonduca Z574] # 13a duet: Sing ye Druids, sing (+AA+be)

in Novello cw

early 1670s CHARPENTIER

In Nativitatem Domini Quem vidistis, H314, C, SATB

soli (+AA+2vn)

1683

Orph§E9e descendant aux enfers, H471. ATB (2vn+A+fl+b-v)

pp. 1-34 of Charpentier 'Vocal chamber music'

sA-R Editions

-448-
	

	

Questia Media America, Inc. www.questia.com

Publication Information: Book Title: Appraisals of Original Wind Music: A Survey and Guide. Contributors: David Lindsey Clark - author. Publisher: Greenwood Press. Place of Publication: Westport, CT. Publication Year: 1999. Page Number: 448.

	early 1690s
	
	Messe de Minuit à 4 voix, flûtes et violons pour Noël H9
SATB (+AA+vn+2va)
	spMüller 2365 Concordia/Harmonia

	late 1680s
	In nativitatem Domini, H416, B (+AA+2 vn,bc)
	spCa 49457/01; -09,11,13

	1685
	BLOW
	[Venus and Adonis: masque Act I] opening
	in spOiseau Lyre(h)

	1686
	
	Ode on the death of Mr. Purcell, AA (+AA)
	spSchott 10754

	before 1690 HART
	Proceed, sweet charmer of the ear, SS (+AA)
	Schott 11768

	1696
	CLARKE
	Ode on the death of Mr. Purcell, SAB+ch
	Schott: a

	1699
	ASCARLATTI
	Clori mia, Clori bella, S
	Moeck 2554

	
	Ardo è ver, per d'amore, S
	Kunzelmann GM 736

	
	CROFT
	Celladon: cantata, S
	Schott RV15=10544: a

	
	HANDEL
	Blockflötenstudien IV: Aus den Opern und Oratorien Händels
	Sik502 d

	1707
	
	Net dolce dell' oblio, B134,
	in SHHA (cw)V/4; Schott RV8=10372: a

	1711
	
	(Rinaldo] Augelletti che cantate, S (+SAA+str)
	spSikorski 540 # 1

	1718
	
	[Acis and Galatea B49a] #12 Oruddier than the cherry B
	(+sopranino+2vn)

	
	- Heart the sent of soft delights, S (+AA+2vn)
	Moeck 2017: a

	
	
	- Hush ye pretty warbling choirs (+sopranino)
	Schott RV 6=10370

	1727
	
	[Riccardo I] Il volo cosi fido, S (+SAA+str)
	spSikorski 540 #2

	1724-7
	
	[9 German arias B202-210]
	in spBr EB 5458

	
	# 3 Süßer Blumen B204
	

	
	# 4 Süße Stille, sanfte Quelle, B205 (+T/A)
	

	
	# 5 Singe, Seele, Gott zum Preise, B206
	

	
	# 6 Meine Seele h&t iin Schem B207, A
	

	
	# 8 In den engenehmen Büschen, B209 S
	

	1731
	
	[Poro] Senza procello ancora (+AA+2hn)
	

	1736
	
	[Giustino] Può ben nascer (+AAB)
	

	1710
	PEPUSCH
	[6 English cantatas] #4 Miranda; #5 Corydon, sUE 12562/S
	RV14=10543

	1713
	CALDARA
	[Sancto ferma: cantata] Quell' usignuolo
	Zimmermann: a

	
	BACH
	Blockflötenstudien I-II Die Blockflöte in den Kantaten J S Bachs,
v 1: treble; v 2: 2 trebles
	Sikorski 502 a-b

	
	
	Cantates, parties separées de flûte à bec alto
	Heugel 32439

	? 1707
	
	S106, AB, SATBch (+AA+ 2b-viols)
	spBärenreiter 10106/

	
	BreitkopfPB/OB 4606; in mBäE4renreiter TP 1106; in sBa 5062

	1713
	
	S18, STB+ch(+AA+4va+bn)
	

	
	spBä 10018/Br PB/OB45 18; mBäTP 1018; in s5006

	? 1713
	
	[S208] #9 Schafe können sicher weiden, S (+AA)
	Moeck 2027/

	
	Schott 11759; in mBä TP1208; spBä 10208/BrPB/OB 4708; in sBä 5023

	cl7l4
	
	[S182] #1,2,5,8,ATB+ch(+A+vn+str:vn+2va+vc) spBreitkopfPB/OB 4682

	
	-#5 Leget euch dem Heiland unter. A
	Moeck 2025

	1714
	
	[S152] #4 Stein, der über alle Schätze, S (+A+viola d'amore)
	

	
	in spBrPB/OB 4642

	1715
	
	[S122] #3 Die Engel, welche sich, S (+AAA)
	in spBrPB/OB4622 (h)

	1715
	
	S161, AT+ch (+AA+s
	spBr PBV/OB4661; in sBä 5054

	1723
	
	[Magnificat: 1st version in Eb] Esurientes, A (AA
	Schott RV12=10376: a

	1723
	
	[S119] #5 Die Obrigkeit ist Gottes Gabe, A
	

	
	Moeck 2024; in spBrPB/OB4619(h)

	c1723
	
	[S46] #5 Doch Jesus will der Frommen Schild, A (+AA)
	

	
	Schott10141:a/Moeck20l6: a

	1724
	
	[S81] #1 Jesus schläft, was soil ich hoffen, A(+A+str)
	

	
	in spBrPB/OB4581-h

	1724
	
	[S122] #3 Die Engel, welche sich zuvor vor euch, S(+AAA)
	

	1724
	
	[S180] #4 Mein Herz fühlt in sich Furcht, A(+AA)
	in spCa 31180/

	1725
	
	[S175] #1,2&7, AT(B),ch (+AAA+str)
	in spBärenreiter 10175/

	
	
	BreitkopfPB/OB 4675 (h0; in mBäE4 TP1175 in sBä 5019
	

	1726
	
	[S13] #5 Ächsen und erbärmlich Weinen, B (+vn solo+A(A)
	

	
	spBrPB/OB 4513 (h), sBä 5043

	1726
	
	[S39] #5 Höchster, was ich habe, S
	Moeck 2023

	c1708-14 KUHNAU
	[Cantata: Uns ist ein Kind geboren] #7 Jesus, dir sei Preis, A (+AA)
	

	
	
	orig. Bach doubtful attrib. as Cantata 142] Mk 2026; in spBr PB/OB 4642
	

	1718
	GALLIARD
	[Pan and Syrinx: cantata] How sweet the warbling linnet
	

	
	sings, S (+sopranino)
	Schott 10532:a/UE12562: a

	
	TELEMANN
	Blockflötenstudien III die Block in den Kantaten Telemanns
	Sik 502c

	1725-6
	
	[Der harmonische Gottesdienst] Cantata arias
	

	
	#4 Ihr Völker hört, M
	in sBärenreiter 2952

	
	#8 Hemmet den Eifer. Concerto vocale, S
	Bärenreiter 3628; in sBä 29

	
	#13 Was ist mir, M('flute,' but within recorder range)
	in sBärenreiter 2952

	
	#17 Du bist verflücht, S
	in spBärenreiter 2953

	
	#24 Auf ehernen Mauem, S
	in spBärenreiter 2953

	
	#28 Deine Toten werden leben S
	in spBärenreiter 2953

	
	#37 Wer sehnet sich, H
	in spBärenreiter 2954

	
	#41 Wenn Israel am Nilusstrande, H
	in spBärenreiter 2954

	
	#45 Durch suche dich
	in spBärenreiter 2954

	
	#49 Trifft menschlich
	in spBärenreiter 2954

	
	#53 Es ist ein schlechter Ruhm, H
	in spBärenreiter 2955

	
	#57 Locke nur, S/A Schott RV9=10373;
	in spBä renreiter2955

	
	#68 Lauter Wonn
	

	
	BRAUN
	Gärten der Nacht: 4 canzoni after texts by Freier, S (+A+pf)
	Moeck 1541

