

rogram: Columbia City Ba-

roque will present our opening

program. It started as a gather-

ing of friends and neighbors to

play trio sonatas. Two flutes

and gamba were soon followed by harpsi-

chord, violin, violoncello and bassoon to

configure a “broken consort” that grows or

shrinks depending on the occasion. The

group is fond of playing for friends and fam-

ily in house concerts as well as delivering

the occasional public performance. For the

April 5 SRS program, Columbia City Ba-

roque is joined by Jenny Wilkson on record-

er and will perform trios and quartets by

Boismortier, Quantz and Telemann. The

other members of the ensemble are

Douglass Hjelm and Miguel Rodé, flutes,

Lee Inman, viola da gamba, and Mary Ann

Hagan, harpsichord.

Three conductors will share in the musical

leadership of the playing session. The mu-

sic we have chosen is all from the late 15th

to the first half of the 16th century. Laura

Faber will lead off with the Thomas Tallis

anthem If ye love me. I will follow with the

Heinrich Isaac A la bataglia (rearranged to

fit our SATB configuration). Sally Mitchell

has been working each month with the Be-

ginning Ensemble, and they will join our

large group part way through the meeting.

Sally will then lead the entire society as we

play four Spanish villancicos, two by Juan

Vasquez and two anonymous works, which

the Beginning Ensemble has been working

on during the year. Special thanks to Sally

for working with our beginners as they work

toward being comfortable playing in the

large group.

The sponsorship of the Early Music Guild

has provided for two concerts of special

interest to recorder players. In early March,

Recorder Notes

S E A T T L E R E C O R D E R S O C I E T Y April 2013

Vol. XLIV, No. 7

Classes/Workshops 2

Concerts & Events Cal-
endar

2

Concert Program Notes:
First Tuesday Series

3

Meeting Notes 3

Music Trivia 4

Refreshments 3

Inside this issue:

...from the Music Director
Peter Seibert

SRS MEETING

Friday, April 5, 2013

(7:30pm)

(Join us for refreshments follow-
ing the meeting)

Program:

 Columbia City Baroque

“Baroque Selections”

Playing:

Laura Faber, Sally Mitchell &
Peter Seibert, Conductors

“A Renaissance Potpourri”

Tallis, Isaac & Spanish
Villancicos

Recorders SATB

Beginning Ensemble:

Sally Mitchell, Director*

*Music provided

Vicki Boeckman’s trio gave a wonderful con-

cert of recorder trio music from the baroque

period to the present. And at 7:30pm on Tues-

day, April 2, a few days before our April meet-

ing, recorder soloist Charles Coldwell will be

featured in a concert of baroque music with

violin and organ at Trinity Parish Church (8th

& James) in Seattle (see article on page 3).

Members’ Night: At our May 3 meeting this

year, any member or ensemble that includes

SRS members is welcome to perform for up to

five minutes (including any introductory com-

ments). Performances should be on historical

instruments or involve early music. Members’

Night forms will also be available at the April

5 meeting on which to sign up for a slot on the

program. Inquiries about Members’ Night can

be sent to ellis@hillinger.org

Port Townsend Early Music Workshop.
This workshop, which was founded in 1983 as

a biennial event, is a division of the Seattle

Recorder Society and has had a wonderful

history. Enrollments have been coming in fast

this year and (at this writing) have equaled the

final enrollment number of the previous work-

shop. If you plan to attend and have not signed

up, do so promptly to ensure that you will

have a place at the workshop.€

Thomas Tallis (1505 - 1585)

mailto:bookworm649@gmail.com

APRIL

(TUE) 4/2/13 (7:30pm): Early Music Guild: First Tuesdays series: Trio Sonatas with Organ: Cecilia Archuleta, Jieun Kim Newland, and

Charles Coldwell, recorder @ Trinity Parish Church, 609 8th Ave, Seattle; $25/$20/$10; www.earlymusicguild.org

(FRI) 4/5/13 (7:30pm): Seattle Recorder Society Meeting @ Maple Leaf Lutheran Church, 10005 32nd NE, Seattle

(FRI) 4/5/13 (8:00pm): Pacific MusicWorks: Apollo e Dafne and Gloria; music by Handel; Amanda Forsythe, soprano, Douglas Wil-

liams, baritone @ Nordstrom Recital Hall, Benaroya Hall, 200 University Street, Seattle; $40/$20; www.pacificmusicworks.org

(SAT) 4/6/13 (7:30pm): The Byrd Ensemble: “Draw on sweet night”; music by Tomkins, Weelkes, Wilbye Warren & Purcell @ Trinity

Parish Church, 609 8th Ave., Seattle; suggested donation $20/$15/$10; (206-397-3627); www.byrdensemble.com

(SAT) 4/6/13 (8:00pm) (pre-concert lecture (7:00pm): Early Music Guild International Series: Benjamin Bagby: Beowulf; one-person

show; epic poem & harp music @ Town Hall, 1119—8th Ave, Seattle; $40/$35/$25/$15; www.earlymusicguild.org

(FRI) 4/12/13 (7:30pm): Early Music Guild: Early Music Fridays: Seattle Early Dance: Dance for the King: Pagentry & Passion: Louis

XIV; music by Lully, Campra & Marais @ Northlake Unitarian Universalist Church (Chapel), 308 4th Ave. S, Kirkland; $20/$15/$1 0

(SAT) 4/13/13 (10:00am—5:00pm): Moss Bay Meet (Recorder Play Day); Conducting: Larry Stark (10am-noon), Charles Coldwell

(1pm-3pm), Sally Mitchell (3pm-5pm); pot luck lunch @ Kirkland Congregational Church; contact: Sally Mitchell; 206-328-3381; http://

mossbayrecorders.org

(SAT) 4/13/13 (7:30pm): Baroque Northwest: “...virtuosic chamber music...”; 18th century music; duo—Kim Pineda, Max Fuller, August

Denhard & Hedeki Yamaya @ Trinity Parish Church, 609 8th Ave., Seattle; $25/$20/$10; baroquenorthwest.com

(SAT) 4/20/13 (8:00pm) (pre-concert lecture (7:00pm): Early Music Guild: Seattle Baroque Orchestra: Nights at the Opera; Ellen

Hargis, soprano; music by Monteverdi, Rossi & Sartorio @ Town Hall, 1119 8th Ave, Seattle; $40/$35/$25/$15

(SAT) 4/27/13 (7:30pm): Baroque Northwest: “Early Music on the Silk Road”; Tomoko Sugawara, Asian kugo harp, August Denhard,

oud & lutes @ Trinity Parish Church, 609 8th Ave., Seattle; $25/$20/$10; baroquenorthwest.com

MAY

(FRI) 5/3/13 (7:30pm): Seattle Recorder Society Meeting “Members’ Night” @ Maple Leaf Lutheran Church, 10005 32nd NE, Seattle

(SAT) 5/4/13 (7:30pm): Baroque Northwest: “la rhetorique de la musique: behind the scenses of the grand siècle: music of 17th – and

18th century France; Kim Pineda, Joanna Blendulf, August Denhard & Hedeki Yamaya @ Trinity Parish Church, 609 8th Ave., Seatt le;

$25/$20/$10; baroquenorthwest.com

(TUE) 5/7/13 (7:30pm): Early Music Guild: First Tuesdays series: "Nearly Perfect”: Solo Recital of music for viola da gamba; Chris

Briden, Cornish College Early Music Student @ Trinity Parish Church, 609 8th Ave, Seattle; www.earlymusicguild.org

(FRI) 5/17/13 (7:30pm): Early Music Guild: Early Music Fridays: “Canonici”: Italia Mia, a consort of voices; works by Josquin

Desprez, Philippe Verdelot, Jacob Arcadelt and Cipriano de Rore @ Northlake Unitarian Universalist Church (Chapel), 308 4th Ave. S,

Kirkland; $20/$15/$10; www.earlymusicguild.org

(SUN) 5/19/13 (3:00pm): Early Music Guild: New Baroque Orchestra; works by Telemann, Vivaldi, C.P.E. Bach and Schickhart @

Trinity Parish Church, 609 8th Ave., Seattle; donations welcome; www.earlymusicguild.org

RECORDER CLASSES—WINTER SESSION—2013

(TUESDAYS) (on-going): (12:45pm-2:15pm) or (7:30pm-9:00pm): Advanced Beginners Ensemble—Recorder: (open to
public). To register and for more information, contact: Laura Faber; beginbaroque@gmail.com (location: Seattle)

(THURSDAYS) (on-going): (1:00pm-2:00pm): Bass—Recorder: (open to public) To register and for more information, con-
tact: Laura Faber; beginbaroque@gmail.com (location: Seattle)

WORKSHOPS/Play Days

Local:

 Apr. 13, 2013: Moss Bay Meet (Recorders) (all day): http://mossbayrecorders.org

 Jul. 7—13, 2013: (SRS) Port Townsend Early Music Workshop: Tacoma, WA: www.seattle -recorder.org
West Coast:

 Apr. 27—29, 2013: Winds & Waves Recorder Workshop: Otis, OR: www.coastrecorder.org

 June 23-July 27, 2013: San Francisco Early Music Society Workshops (series of one-week workshops): www.sfems.org

 Aug. 4-16, 2013: Vancouver Early Music Programme & Festival: Baroque: Vancouver, BC: www.earlymusic.bc.ca

Concerts & Events Calendar Recorder Notes Vol. XLIV, No. 7 Page 2

Meeting Notes: Mar. 1, 2013
Cathy Lacefield & Molly Warner

Recorder Notes Vol. XLIV, No. 7 Page 3

Music Trivia

Name the common poetic and

musical form of the Iberian

Peninsula and Latin America

popular from the late 15th to 18th

centuries.

(see page 4 for answer)

Refreshments
April

Cookies: Cathy Lacefield

 Karen Soma

Veggies: Betsy Darrah

Fruit: Nancy Gorbman

Coordinator: Evelyn Lester

Thank You!

PROGRAM (by Cathy Lacefield)

 For the March program we were treated to

the delightful accomplishments of the Seattle

Baroque Flute Ensemble, ably led by Janet

See, director. Terry Barnett, Trice Booth,

Joan Maybank, Thomas Reyna, Miguel

Rode, Marty Ronish (in absentia) and our own

Molly Warner filled out the flute sec-

tion. They were assisted by Lee Inman, viola

da gamba and Mary Ann Hagan, harpsichord,

adding harmonic richness and depth to this

performance.

 Marty, we heard you were absent for good

reason, having had an appointment to inter-

view Yo Yo Ma! THAT sounds interesting,

but you missed a very good program.

 First on this interesting program we heard

Suite XIII: Mascharada-Sarabande-Ballet, by

Andreas Hammerschmidt, an organist and

prominent composer of mid-seventeenth cen-

tury German church music. This Suite,

though, is an example of dance music reflect-

ing the English influence evident in Northern

Germany at the time. The Ensemble graced us

with a performance full of lively contrasts in

tempo and mood.

 Janet informed us of the need to be creative

in selecting music for this group as music

written for five flutes is most definitely in

short supply. There is much evidence of crea-

tivity here in the choosing of interesting, well-

arranged pieces.

 Next was a Kyrie and Gloria from Mass for

Five Voices by William Byrd, an inspired ex-

ample from one of the most influential com-

posers of the late Renaissance. Molly's low

flute added a lovely depth to a serene Kyrie

and a Gloria with interweaving voices.

 Then we were charmed by the Adagio of

Boismortier's Concerto III. Boismortier,

"genius" at writing for flutes and recorders, is

well known for these tuneful and elegant con-

certi, and Seattle Baroque Flute Ensemble did

every possible justice to the music with won-

derful tone color of all the flutes together,

sensitive phrasing, and tasteful ornamentation.

 The Ensemble brought their performance

to a lovely close with Concerto in A Mi-

nor: Adagio-Allegro-Affettuoso-Allegro vivace

by Telemann. They presented a mature, nu-

anced sound throughout, ranging from the

lively Allegro to the lyrical Affettuoso, then

bringing us to a resounding finish with the

final Allegro vivace.

 BRAVO Seattle Baroque Flute Ensem-

ble. Thanks for a wonderful program that

held us in rapt attention throughout! (cont’d

on page 4)

found as a Sinfonia in Bach's Cantata

(BWV 76), where it was scored for

oboe d'amore, viola da gamba and

continuo. It has been proposed that

this Sinfonia, and all three move-

ments of the organ trio, are based on

a now lost trio sonata for oboe, viola

da gamba and continuo. I have tran-

scribed it for alto recorder, violin and

organ to illustrate how it sounds as an

instrumental chamber trio.

The two outer movements of the Or-

gan Sonata No. 3 (BWV 527), which

will be performed on Trinity's large

pipe organ as an organ solo, are gen-

erally considered originally com-

posed for the organ. The middle

movement may also have originated

for organ, though you may recognize

that it was later adapted by Bach to

form the middle movement of his

Triple Concerto in (cont’d on page 4)

On Tuesday, April 2, 7:30pm at the Trin-

ity Parish Church in Seattle (corner of

8th Ave. & James Street) as part of the

Early Music Guild's First Tuesday series,

I will present a recorder concert of Ba-

roque trio sonatas with Cecilia Ar-

chuleta, Baroque violin and Jieun Kim

Newland, organ, The program features

three of J. S. Bach's Trio Sonatas for

Organ, along with trio sonatas by Han-

del, Telemann, and Bach. One of the

organ trios will be performed on solo

organ as written by Bach, and two as

chamber trio sonatas that I have tran-

scribed for recorder, violin and continuo.

A portable organ tuned to low pitch

(a=415) built by Raphi Giangiulio will

be the continuo instrument.

The parallels between chamber trio sona-

tas and Bach's organ trios are so striking

that scholars have suggested that a few of

the organ sonatas or at least individual

sonata movements must have been pre-

ceded by earlier versions as trio sonatas

for two melody instruments and thorough

-bass. In fact, some of the movements in

the sonatas can be traced to specific in-

strumental works. Also, Bach was

known to transcribe previous works --

both his own and those of other compos-

ers – for other instruments and purposes.

Transcribing instrumental trios for the

organ, or for a solo melody instrument

and obbligato keyboard was a common

practice in Bach's day and latter, as evi-

denced by a number of trio sonatas for

two instruments and continuo by C.P.E.

Bach that were also published in versions

for one instrument and obbligato key-

board. For these reasons, instrumental-

ists have transcribed the organ trio sona-

tas for various combinations of instru-

ments, either as full trio sonatas (2 melo-

dy instruments plus basso continuo) or

one melody instrument with a keyboard

instrument playing both the 2nd melody

and bass lines. The term ‘trio’ refers to

the number of obbligato parts, not neces-

sarily the number of participants, so ba-

roque trios could be written for perfor-

mance on one instrument by one person,

like the organ trios, or for up to four or

more instruments/performers (like a trio

performed on recorder, violin, and con-

tinuo of harpsichord and 'cello).

A version of the opening movement of

the Organ Sonata No. 4, (BWV 528), is

First Tuesday Series
Charles Coldwell

Recorder Notes is published monthly, October-May, for its members by the Seattle Recorder Society, 1815

Federal Ave. E., Seattle, WA 98102; $35 Annual Membership Dues. Web-site: www.seattle-recorder.org

Page 4 Recorder Notes Vol. XLIV, No. 7

1815 Federal Ave. E., Seattle, WA 98102 (206-329-2774) pcs.srs@gmail.com

Music Director, Peter Seibert (206-329-2774) pcs.srs@gmail.com
Board Members (2012-13)

Officers:
President, Katie Sprugel pcs.srs@gmail.com
President-elect, Ellis Hillinger (206-547-0718) ellis@hillinger.org
Past President, Tomo Morita (425-255-1983) tomotomom@hotmail.com
Secretary, Molly Warner (206-523-5192) molly.warner@ymail.com
Treasurer, Richard Ginnis (206-633-1969) rginnis@ginnisandchalhoub.com

Mailing & Membership, Jill Shupe (206-364-7509) jill.shupe@gmail.com;
Newsletter, Nancy Gorbman (206-362-7326) ngorbman@hotmail.com
Refreshments, Evelyn Lester (206-726-9257)
Viol Rep., Ellen Seibert, (206-329-2774), ellen415@comcast.net
Webmaster (Member-At-Large), Charles Coldwell (206-328-8238), cpcoldwell@zipcon.net

Editor, Nancy Gorbman

S E A T T L E R E C O R D E R S O C I E T Y

2012-13 Meetings

Meetings are usually held on the first Friday
of each month, October to May, at 7:30
p.m., Maple Leaf Lutheran Church, 10005
32nd N.E., Seattle. Meetings include a
short performance or lecture of interest to
recorder and viol players, ensemble play-
ing for all levels of recorder players, and a
coached viol consort. A $5.00 donation is

requested for non-members.

October 5, 2012

November 2, 2012

December 7, 2012

January 4, 2013

February 1, 2013

March 1, 2013

April 5, 2013

May 3, 2013

Meeting Notes (cont’d from page 3) PLAYING (by Molly Warner)

Following the flute concert, we broke into two groups for playing. Seven members of the beginning group led by Sally Mitchell worked on

four pieces that they will play next month together with the big group: Vasques and Villancicos. Three soprano, two alto and two tenor play-

ers did very well, Sally reported.

 The big group had the pleasure of working on a wonderful suite written by Henry Purcell for strings and rearranged for recorder orchestra

by Peter Seibert in the key of C to better fit recorder ranges. Purcell was well known for his viol fantasias written in 1681 in an early style

when he was just 22 years old—deliberately difficult, but wonderful music. His style changed fairly dramatically the following year. The

first movement of this piece, an Overture, was begun as an ode to Charles II of England, Peter told us. Purcell separated it out and added

several dances to create a Suite for strings in the key of G. The Overture was relatively long but the dances were quite short, in binary form

(AABB). Peter took the dance movements and extended them so that each section was at least doubled in length, played by different combi-

nations of instruments. We had a visitor from Longview, WA playing the viola, and Peter had written out a bass line for him in alto clef.

 We began with the Overture, and worked quite a bit on this movement after playing it through. This movement had precise rhythms,

which we practiced under Peter's excellent direction. "Basses - detach!...Sopranos, separate!...This is written in 3/4 time, play it LONG-

short-short; lift the note with the snap of a staccato. Good, now let's find who has the theme."

 An Aire followed; "It's a trick to get those 16th notes late enough and still be on time...Nice! That time it had that lift," Peter praised. He

cajoled, explained, demonstrated, joked, and singled out certain groups for rehearsing small sections. "The Baroque trill always starts on the

upper note to create a dissonance." Next came a Bouree that started with the basses and then the tenors got the theme. The Minuet was very

sweet, with Purcell's notes, extended by Peter. "Here's a question of interpretation," Peter said. "Do you think that the first bar is a pickup to

the second, or is it the other way around?" We tried both ways. "It's not question of right or wrong, just different ways to think about it."

Another Aire followed, and last came a delightful Jigg. Your secretary, trying to take notes and play notes at the same time, skimped on the

former in favor of the latter. As always, Peter found delicious music for us to play, arranged it so it fit well on our instruments, and coached

us expertly and efficiently so we were able to play the movements quite passably by the end of the evening. Thank you once again, Peter for

all your skills and your efforts on our behalf!€

First Tuesday Series (cont’d from page 3) A minor (BWV 1044) for flute, violin, and obbligato harpsichord.

To put Bach's organ trios in context with actual trio sonatas written for various instruments, the program also includes Handel's Trio Sona-

ta in F, Op. 2, No. 4, written for flauto traverso, violin, and continuo, Georg Philipp Telemann's Trio Sonata in A minor, (TWV 42):a4

recorder, violin, continuo from "Essercizii musici," and J. S. Bach's Trio Sonata in G Major (BWV 1038), with a tenor recorder in D play-

ing the original traverso flute part, plus violin and continuo. It should be noted that the latter work also appears in a version for organ (2

manuals and pedal), probably transcribed by someone in Bach's circle for the organ.

NOTE: Tickets to the First Tuesday concert cost $25 general admission, $20 seniors, $10 students/under25. Free parking is available at

the parking garage at Skyline at First Hill. The entrance to the garage is located on Columbia Street between 8th and 9th Avenues; see

www.trinityseattle.org/parking.aspx for a map.

ANSWER: villancico

http://www.trinityseattle.org/parking.aspx

