
East Bay Recorder Society

GIG BOOK

Revised Edition

♫ TUNEFUL MUSIC ♫
for PUBLIC PERFORMANCE and PRIVATE ENJOYMENT

Compiled and arranged by

Eileen Hadidian

with contributions from

Frances Feldon

Richard Geisler

Fred Palmer

Made possible by a grant from

CONTENTS

Acknowledgements	iii
Music index	iv
Preface	vi
Music selections	
Duets	1
Trios	17
Quartets & Quintet	57
Appendices	
A. Sources of music used for these arrangements	109
B. Other sources of printed music for additional repertoire	110
C. Bibliography and resources	112

ACKNOWLEDGMENTS

Many thanks to the following individuals for contributing their arrangements to this book:

Frances Feldon, franfel@aol.com

Richard Geisler (Deceased, Former director, American Recorder Orchestra of the West)

Fred Palmer, music director, Mid-Peninsula Recorder Orchestra

Thanks also to Britt Ascher and the East Bay Recorder Society for their vision in implementing this project, the American Recorder Society for helping to fund the project, Peter Ballinger of PRB Productions for his advice, Susan Richardson for her editing skills, and Glen Shannon for designing the cover and general editorial assistance.

MUSIC INDEX

DUETS

Lauda Jesu Christo-Pastourelle	14 th c. Italian	AB	2
	13 th c. French	A/TB	
Suite in G Major	John Playford (1651)	AT	
Grimstock			5
All in a Garden Green			5
Broome			6
Joan's Placket			6
Newcastle			7
Woodycock-Lull Me Beyond Thee	Playford	S/TB	8
Ma Belle Si Ton Ame/Tourdion	17 th c.-16 th c. French	TB	10
Aria from <i>Così Fan Tutte</i>	W. A. Mozart	AT	12
Erev Shel Shoshanim- Iti Mil'vanon-Dodi Li	Traditional Jewish	AT	14

TRIOS

Suite in G Major	John Playford (1651)	ATB	
Grimstock			18
All in a Garden Green			19
Broome			20
Joan's Placket			20
Newcastle			22
Suite in D Minor	Playford	ATB	
Childgrove			23
Daphne			24
Scarborough Fair			25
Woodycock			26
Lull Me Beyond Thee			27
Ma belle Si Ton Ame/Tourdion	17 th c.-16 th c. French	ATB	28
Suite in C Major from <i>Watermusic</i>	G.F. Handel	ATB	
Fanfare			32
Lentement			34
Air			36
Coro			37
Alla Hornpipe			38
Aria from <i>Così Fan tutte</i>	W. A. Mozart	ATB	42
London Trios	F. J. Haydn	ATB	44
# 1 (Andante)			
# 4 (Allegro)			

Traditional Suite		ATB	
'Tis the Gift To Be Simple	American		50
Be Thou My Vision	Irish		51
Amazing Grace	American		52
Dona Nobis Pacem	Anonymous		53
Shenandoah	American		54
The Water is Wide	Traditional		54
Wild Mountain Thyme	English		55
Morning Has Broken	Gaelic		56

QUARTETS & QUINTET

Personent Hodie	Piae Cantiones, 1582	SATB	
Score			59
Parts			62
Ojos Claros y Serenos	Francisco Guerrero (arr. Richard Geisler)	TTTB	66
Mon Coeur se Recommande à Vous	Orlando di Lasso (arr. Richard Geisler)	SATB	68
What Then Is Love but Mourning	Philip Rosseter (arr. Richard Geisler)	SAATB	70
Mounsiers Almaine-Phillips Pavin	Thomas Morley (arr. Fred Palmer)	SATB	73
Sanctus from Missa <i>O Magnum Mysterium</i>	Tomas Luis de Victoria (arr. Richard Geisler)	SATB	76
O Temps Divers	Orlando di Lasso (arr. Richard Geisler)	SATB	78
Reflexion from the <i>VI^{me} Concert de Symphonie</i>	Louis-Antoine Dornel (arr. Fred Palmer)	SATB	
Score			80
Parts			84
Overture in F Major	Georg Philip Telemann	ATTB	
Sarabande-Chasse	(arr. Frances Feldon)		
Score			88
Parts			95
Locus iste	Anton Bruckner (arr. Richard Geisler)	SATB	100
The Humble Heart	George Dewitt Hymnal, 1822 (arr. Fred Palmer)	SATB	102
I Will Bow and Be Simple	Shaker melody, 1847 (arr. Fred Palmer)	SATB	104
I Lift Up Mine Eyes	Elliot Z. Levine, 1990 (arr. Richard Geisler)	ATTB	106

All arrangements by Eileen Hadidian unless otherwise noted.

PREFACE

Introduction

Recorder ensembles from the East Bay Recorder Society have been performing for shut-ins and residents of retirement and nursing homes for several years. Members found that not all music selections worked well and that they sometimes lacked skills in connecting with this specialized audience. The chapter needed a common set of music to perform that was geared specifically to senior citizens. This Gig Book was created for that purpose and will, as well, allow recorder ensembles to play for their own pleasure or perform for any occasion with a minimum of rehearsal time.

The book includes repertoire from the medieval, Renaissance, and Baroque periods, as well as traditional music, in two to four parts. Some of the pieces are given in both two- and three-part arrangements. Chord symbols are provided above the bass lines for harp and guitar players. Most of the pieces are organized so that ensembles can play them as long sets.

Background

For centuries people have written about music's power to help in healing body and soul. The effects of music on creativity, learning and health are now widely documented. In the past ten years studies have established impressive data showing the effects of music in various medical situations. Music can reduce anxiety, decrease pain, lower blood pressure, heart rate, and stress-related hormones, increase endorphin levels and enhance the immune system.

How music affects us

Music can be either "stimulative" or "sedative." Stimulative music has an assertive rhythm that encourages reactions: moving, dancing, clapping. It increases heartbeat, pulse, blood pressure, and muscular energy. Sedative music, on the other hand, is slower and more soothing. It has an easy, flowing melody, a slow to moderate tempo, with an even range, and no major changes of rhythm or dynamics. It has a calming effect and reduces anxiety and stress.

Entrainment

When playing for people in rest homes or clinics, the ultimate goal is *entrainment*. The term means synchronizing the music with the person's energy.

When you first play for a roomful of people, they are often restless, preoccupied, sometimes agitated. Start with some fast music that matches their energy; then after about five minutes begin to slow down the music gradually. This draws the listeners into a calmer state. If you are able to observe the listeners as you play, you will notice that their breathing becomes more regular, that they begin to relax and may even close their eyes! That is just fine — it means the music is acting as a good sedative.

In other situations, you come into a roomful of people whose energy is low. In that case, start with slower music which matches their state, then gradually speed it up. You will often notice their bodies become involved, moving to the music.

Always observe the energy of your listeners, before starting to play. Bringing upbeat music right away to people feeling lethargic often doesn't work, whereas if you practice entrainment and match their energy before gradually shifting it, their bodies will follow the change of pace and align to the new rhythm. In the same manner, starting to play slow, relaxing music to a roomful of people who are agitated won't work; whereas if you match their energy, then gradually slow down the music, they will entrain to the slower rhythm.

Instrumentation

- The sound of the lower recorders is much mellower to the ears than higher instruments. Play Alto-Tenor-Bass combinations as much as possible.
- Adding other instruments enhances the texture and creates variety: viola da gamba or cello or the bass line, guitar or folk harp playing chords.
- In the four-part pieces, harpists and guitarists can add their own chords. The pieces that would be enhanced by chordal accompaniment are Monsieur's *Almaine*, *Phillips Pavin*, *Reflexion*, *Sarabande* and *Chasse*.

Repertoire development: how to choose music

Much of the repertoire of healing music comes from medieval chant repertoire, Celtic tunes, and music from various world traditions, with their modal melodies and flexible rhythm. Modal scales don't have a sense of drive and direction like major/minor scales. Their range is narrow, usually an octave and a fifth; they weave around a few central notes and seem to have a more calming effect.

- Focus on beautiful melodies, simple harmonies and straight forward rhythms.
- Remember that your purpose is to relax mind and body; the music needs to be comforting, easy on the ear, restful for the brain.
- Avoid overly intellectual, busy, complex music. Bach fugues are very satisfying to play, but people experiencing discomfort often can't engage their brain to follow or understand the music.
- Choose pieces from different cultural traditions: Celtic, American folk and spirituals, Jewish, Middle Eastern, East Asian, as well as medieval, Renaissance and baroque.
- Start with stimulative or sedative music depending on the setting you are playing in. Get your listeners into entrainment mode, pulling them into the music so they can begin to relax and decrease their anxiety, or liven up, depending on your intention.
- Organize pieces according to similar moods, modes, and keys.
- Build long, ten-minute sets in which you can segue from one piece to the next without stopping, in a seamless, elegant way.
- Determine your intention: do you want the music to go fast-slow, slow-fast, or fast-slow-fast? Put together your music sets accordingly.
EX: Playford's *Instrumental Suite in G* follows the pattern fast-slow-moderate-fast.
- Recognize the importance of repetition. It is soothing and comforting to have some familiarity, which is achieved by repeating a melody or motif.
- Introduce variation: play a piece several times, each time in a different way.

- Alter the rhythmic treatment of pieces. Take a medieval piece: play it first as a chant, arrhythmically and with a drone underneath, then as a rhythmic dance.
- Build a three to four-part piece by layers, from simple to complex: start with one part, then add another, then a third and a fourth.
- Don't stop between pieces to talk; finish a set before answering questions listeners might have
- Memorize pieces! Free yourself from the music stand! When you are playing from memory, you are much more tuned in to the people in your environment and are responding to them in a more spontaneous way.

Practical advice

- Write up a one-page description of what your group offers.
- Contact the activities director at each senior center or rest home.
- Visit the site to see what the performance space is like.
- Put together one hour of repertoire that flows smoothly, with one break in the middle. Use the process of entrainment for each half.
- Dress nicely; a good presentation is very important, and shows respect for your audience.
- On the day you are playing, introduce yourselves and explain that you will be offering two sets of music with no interruption. Ask people to save applause for the end of each set.
- Leave some time at the end to describe your instruments and answer questions.
- Don't give up! If a door slams in your face, try another. If you don't get a response, try again. I have found that even when I offer something for free as a community service, it sometimes takes three to six months to get a positive response from an administrator.
- Read about healing music and how it works. Consult the bibliography at the end of this book.

Eileen Hadidian
September 2005

DUETS

Lauda Jesu Cristo Glorioso/Pastourelle

Lauda Jesu Cristo Glorioso

14th c. Italian

Andante

A

B

Am Am G F G Am Am G

6

Am C G Am Em G Am

10

Am Am F C G Am Am

14

G Am G Am Am Am

19

G F G Am Am G

22

Dm Am G Am G Am

Pastourelle: Dehors Lonc Pré

13th c. French

1 *Allegro*

A/T

B

Am Am G Am G Am

Detailed description: This system contains measures 1 through 8. The top staff is in treble clef and the bottom staff is in bass clef. The key signature has one flat (B-flat) and the time signature is 3/4. The melody in the treble clef consists of eighth and quarter notes. The bass line consists of half notes. Chord symbols are placed below the bass line: Am, Am, G, Am, G, Am.

9

Am Am G Am Em Am G

Detailed description: This system contains measures 9 through 17. The notation continues from the previous system. Chord symbols are: Am, Am, G, Am, Em, Am, G.

18

G Am Am G Am

Detailed description: This system contains measures 18 through 25. Chord symbols are: G, Am, Am, G, Am.

26

Em Am Am Am G

Detailed description: This system contains measures 26 through 34. Chord symbols are: Em, Am, Am, Am, G.

35

F Em Am Am Am

Detailed description: This system contains measures 35 through 41. Chord symbols are: F, Em, Am, Am, Am.

42

Em Am G Em Am Am

1. 2.

Detailed description: This system contains measures 42 through 48. Chord symbols are: Em, Am, G, Em, Am, Am. The system ends with a first and second ending bracket.

Suite in G Major

John Playford, 1651

I. Grimstock

Allegro

A

T

7

II. All in a Garden Green

Moderato

1

A

T

6

12

15

III. Broome, Bonnie Broome

Adagio

1

A

T

Detailed description: This system contains the first two staves of music for 'Broome, Bonnie Broome'. The top staff is for the Alto (A) voice and the bottom staff is for the Tenor (T) voice. Both are in treble clef with a key signature of one sharp (F#) and a common time signature (C). The music begins with a repeat sign and a first ending bracket over the final two measures.

5

1. 2.

Detailed description: This system contains the next two staves of music. It starts with a measure number '5' at the beginning of the top staff. The top staff has a first ending bracket over the final two measures, with a '2.' marking below it. The bottom staff continues the accompaniment.

IV. Joan's Placket

Moderato

1

A

T

Detailed description: This system contains the first two staves of music for 'Joan's Placket'. The top staff is for the Alto (A) voice and the bottom staff is for the Tenor (T) voice. Both are in treble clef with a key signature of one sharp (F#) and a 6/4 time signature. The music begins with a repeat sign.

4

1. 2.

Detailed description: This system contains the next two staves of music. It starts with a measure number '4' at the beginning of the top staff. The top staff has a first ending bracket over the final two measures, with a '2.' marking below it. The bottom staff continues the accompaniment.

8

Detailed description: This system contains the final two staves of music. It starts with a measure number '8' at the beginning of the top staff. The top staff continues the vocal line, and the bottom staff continues the accompaniment.

11

1. 2.

V. Newcastle

1 *Allegro*

T/S

T

6

1. 2.

11

15

1. 2.

Woodycock/Lull me beyond thee

Woodycock

John Playford, 1651

Moderato

S/T

B

Dm Am Dm Am

Detailed description: This system contains the first four measures of the piece. The top staff (S/T) is in treble clef with a key signature of one flat and a 6/4 time signature. The bottom staff (B) is in bass clef with the same key signature and time signature. The tempo marking 'Moderato' is placed above the first measure. The melody in the top staff consists of quarter and eighth notes. The bass line in the bottom staff consists of half notes. Chord symbols Dm, Am, Dm, and Am are placed below the bass staff, aligned with the first four measures.

5

F G A Dm

Detailed description: This system contains measures 5 through 8. The top staff continues the melody with quarter and eighth notes. The bottom staff continues the bass line with half notes. Chord symbols F, G, A, and Dm are placed below the bass staff, aligned with measures 5, 6, 7, and 8 respectively. Measure 8 ends with a double bar line and repeat dots.

9

Dm Am Dm Am

Detailed description: This system contains measures 9 through 12. The top staff continues the melody with quarter and eighth notes. The bottom staff continues the bass line with half notes. Chord symbols Dm, Am, Dm, and Am are placed below the bass staff, aligned with measures 9, 10, 11, and 12 respectively. Measure 12 ends with a double bar line and repeat dots.

13

C G Am A Dm

Detailed description: This system contains measures 13 through 16. The top staff continues the melody with quarter and eighth notes. The bottom staff continues the bass line with half notes. Chord symbols C, G, Am, A, and Dm are placed below the bass staff, aligned with measures 13, 14, 15, 16, and 17 respectively. Measure 17 ends with a double bar line and repeat dots.

Lull me beyond thee

17

Dm C F Dm A Dm Dm C

22

F C Dm C F C

25

F C Dm F Dm A Dm

Le Tourdion

16th c. French

1 *Allegro*

Musical notation for measures 1-6. The top staff is in treble clef (T) and the bottom staff is in bass clef (B). The time signature is 3/4. The melody in the treble clef consists of eighth and quarter notes. The bass line consists of half notes. Chords are indicated below the bass line.

Am F C G Am Em Am F G

7

Musical notation for measures 7-11. The top staff is in treble clef (T) and the bottom staff is in bass clef (B). The time signature is 3/4. The melody in the treble clef consists of eighth and quarter notes. The bass line consists of half notes. Chords are indicated below the bass line. A repeat sign is present at the beginning of measure 8.

Am Em Am C C G

12

Musical notation for measures 12-16. The top staff is in treble clef (T) and the bottom staff is in bass clef (B). The time signature is 3/4. The melody in the treble clef consists of eighth and quarter notes. The bass line consists of half notes. Chords are indicated below the bass line. The piece ends with a double bar line and repeat dots.

Am C G Am Em Am

Aria from *Così Fan Tutte*

arr. by Philippe Gaubert

W.A. Mozart (1756-1791)

The musical score is arranged in systems, each with a vocal line and a piano accompaniment line. The key signature is one sharp (F#) and the time signature is common time (C). The score includes a repeat sign at the beginning of the first system. The vocal line is marked with 'A' for Alto and 'T' for Tenor. The piano accompaniment features various rhythmic patterns, including eighth and sixteenth notes, and includes first and second endings at measure 5. Trills and triplets are used in the vocal line at measures 15 and 20.

5

10

15

20

24

Musical notation for measures 24-28. The upper staff features a melodic line with two triplet markings (indicated by the number '3' below the notes) and various rests. The lower staff provides a harmonic accompaniment with notes and rests.

29

Musical notation for measures 29-33. The upper staff continues the melodic line with eighth and sixteenth notes. The lower staff continues the accompaniment.

34

Musical notation for measures 34-38. The upper staff shows a melodic line with eighth notes and rests. The lower staff continues the accompaniment.

39

Musical notation for measures 39-42. The upper staff features a melodic line with eighth notes and rests. The lower staff continues the accompaniment.

43

Musical notation for measures 43-46. The upper staff shows a melodic line with eighth notes and rests. The lower staff continues the accompaniment. The system concludes with a double bar line.

Erev Shel Shoshanim

Andante

J. Hadar

A

T

Dm Gm Gm Dm Dm C Am Dm

5

Dm Gm Gm Dm Gm Dm B^b C Am Dm

Iti Mil'vanon

Moderato

Traditional Jewish

A

T

Gm F Gm Dm C Dm

5

Dm Dm C Dm

8

Gm Am Dm Dm

Dodi Li

Traditional Jewish

1 *Allegro*

A

Refrain Dm Gm Dm C Dm Gm Am Dm **Fine**

T

5

Dm Dm Gm C **Refrain**

10

Dm C Dm G Am **Refrain**

14

Dm C Dm C⁶ Dm Am **Refrain**

TRIOS

Suite in G Major

John Playford, 1651

I. Grimstock

Allegro

A/S

T/A⁸

B

G C D G C Am D G G G

6

C D G C D G G G

10

G G G G G D G

II. All in a Garden Green

1 *Moderato*

A

T

B

Chords: G G C D C

Detailed description: This system contains the first five measures of the piece. It features three staves: Treble Clef (A), Treble Clef (T), and Bass Clef (B). The key signature has one sharp (F#) and the time signature is common time (C). The music is marked 'Moderato'. The vocal line (A) consists of quarter and eighth notes. The tenor line (T) has a dotted quarter note followed by eighth notes. The bass line (B) has a half note followed by quarter notes. Chords G, G, C, D, and C are indicated below the tenor staff.

6

Chords: G C D G G C D G

Detailed description: This system contains measures 6 through 10. It features three staves: Treble Clef (A), Treble Clef (T), and Bass Clef (B). The key signature has one sharp (F#) and the time signature is common time (C). The music is marked 'Moderato'. The vocal line (A) has a repeat sign at the end of measure 6. The tenor line (T) has a dotted quarter note followed by eighth notes. The bass line (B) has a half note followed by quarter notes. Chords G, C, D, G, G, C, D, and G are indicated below the tenor staff.

11

Chords: G D G C G Am

Detailed description: This system contains measures 11 through 14. It features three staves: Treble Clef (A), Treble Clef (T), and Bass Clef (B). The key signature has one sharp (F#) and the time signature is common time (C). The music is marked 'Moderato'. The vocal line (A) has a dotted quarter note followed by eighth notes. The tenor line (T) has a dotted quarter note followed by eighth notes. The bass line (B) has a half note followed by quarter notes. Chords G, D, G, C, G, and Am are indicated below the tenor staff.

15

Chords: Bm C G C D G

Detailed description: This system contains measures 15 through 19. It features three staves: Treble Clef (A), Treble Clef (T), and Bass Clef (B). The key signature has one sharp (F#) and the time signature is common time (C). The music is marked 'Moderato'. The vocal line (A) has a dotted quarter note followed by eighth notes. The tenor line (T) has a dotted quarter note followed by eighth notes. The bass line (B) has a half note followed by quarter notes. Chords Bm, C, G, C, D, and G are indicated below the tenor staff.

III. Broome, Bonnie Broome

*Adagio*₁

A

T
G D D G G C D

B

5

G Em D C D

IV. Joan's Placket

Moderato

A
1

T
G Em Am⁶ D G D

B

4

G G C G C G Em G C G

8

Musical notation for measures 8-10. The system consists of three staves: a treble staff with a melody, a middle treble staff with chords, and a bass staff with a bass line. The key signature has one sharp (F#). The chords in the middle staff are C, G, Em, D, G, and Em.

11

Musical notation for measures 11-13. The system consists of three staves: a treble staff with a melody, a middle treble staff with chords, and a bass staff with a bass line. The key signature has one sharp (F#). The chords in the middle staff are Am⁶, D, G, D, G, and G. The melody in the top staff has a first ending (1.) and a second ending (2.) indicated by brackets and repeat signs.

V. Newcastle

1 *Allegro*

T/S

T/A⁸

B

G G G C Em G

6

1. 2.

C Em G D G G G

11

C D Em C G⁶ G

15

1. 2.

D C C D G G

Suite in D Minor

1. Childgrove

Allegro

Playford, 1651

A

T

B

Dm Gm Am Dm

6

1. 2.

Dm Am Gm Am Dm F

11

C Dm A F

15

1. 2.

C Dm Gm A

II. Daphne

Playford, 1651

Andante

T

T

B

Dm Am Dm F C Dm F C

6

Dm Am F C Dm B^b C F F F C

11

F C Dm Gm Am Dm F Gm Dm Am Dm

III. Scarborough Fair

Andante Traditional English

T

T

B

Dm Dm Dm C

8

Dm Dm Dm Dm F

16

Dm C Dm C

21

1. 2.

Am Dm

IV. Woodycock

Playford, 1651

Moderato

S/T

T

B

Dm Am Dm⁶ Dm Am

5

F G G⁶ F A Dm

9

Dm Am Dm Am

13

C G Am A Dm

V. Lull Me Beyond Thee

Playford, 1651

1

S/A

T

B

Dm C F Dm A Dm

5

Dm C F C Dm C F C

9

F C Dm Dm⁶ Am Dm A Dm

Ma Belle Si Ton Ame/Tourdion

Ma Belle Si Ton Ame

La Bergerie (17th c. French)

Andante

T/S

T

B

Am Em D E Am Am

6

C G C G Am G C Am Bm Em

10

Am D G C D E Am

14 *Descant*

1. 2.

Melody

Am Em D E Am Am

19

C G C G Am G C Am Bm Em

23

Am D G C D E Am

Le Tourdion

16th c. French

Allegro

1

Musical notation for measures 1-6. The score consists of three staves: a treble clef staff with a melody, a middle treble clef staff with chords, and a bass clef staff with a bass line. The time signature is 3/4. The melody is written in a 16th-century style with many beamed eighth notes. The chords are labeled as Am, F, C, G, Am, Am, Am, F, G.

7

Musical notation for measures 7-11. The score consists of three staves: a treble clef staff with a melody, a middle treble clef staff with chords, and a bass clef staff with a bass line. The time signature is 3/4. The melody continues with beamed eighth notes. The chords are labeled as Am, Em, Am, C, C, G. There are repeat signs at the end of measures 8 and 10.

12

Musical notation for measures 12-16. The score consists of three staves: a treble clef staff with a melody, a middle treble clef staff with chords, and a bass clef staff with a bass line. The time signature is 3/4. The melody continues with beamed eighth notes. The chords are labeled as Am, C, G, Am, Em, Am. There are repeat signs at the end of measures 13 and 15.

Suite in C major

I. Fanfare

G. F. Handel

A

T

B

7

15

22

28

Fine

34 2.

41

48

54 D.S. al Fine

II. Lentement

1

Musical notation for measures 1-7. The score is in 3/4 time and consists of three staves: two treble clefs and one bass clef. The music features a melodic line in the upper staves and a supporting bass line. Measure 1 starts with a first finger fingering (1) above the first note. The melody consists of quarter and eighth notes, with some notes beamed together. The bass line is primarily composed of quarter notes.

8

Musical notation for measures 8-15. The melody continues with a prominent slur over measures 9 and 10, indicating a phrase. The bass line remains steady with quarter notes. The overall texture is sparse and lyrical.

16

Musical notation for measures 16-22. This section includes repeat signs (double bar lines with dots) at the beginning of measures 16, 17, and 18. The melody and bass line continue with similar rhythmic patterns. The key signature remains consistent.

23

Musical notation for measures 23-30. The melody features a slur over measures 24 and 25. The bass line continues with quarter notes. The piece concludes with a final cadence in measure 30.

31

Musical score for measures 31-38. The score consists of three staves: a treble clef staff, a bass clef staff, and a bass clef staff. The music is written in a key signature of one flat (B-flat major or D minor) and a 7/8 time signature. The notation includes eighth and sixteenth notes, rests, and a fermata over a measure in the second system.

39

Musical score for measures 39-46. The score consists of three staves: a treble clef staff, a treble clef staff, and a bass clef staff. The music is written in a key signature of one flat and a 7/8 time signature. The notation includes eighth and sixteenth notes, rests, and a fermata over a measure in the second system.

47

Musical score for measures 47-54. The score consists of three staves: a treble clef staff, a treble clef staff, and a bass clef staff. The music is written in a key signature of one flat and a 7/8 time signature. The notation includes eighth and sixteenth notes, rests, and a first/second ending structure in the final measures.

III. Air

1 *Andante con moto*

Measures 1-4 of the piece. The music is in 4/4 time and consists of three staves: Treble, Middle, and Bass. The first staff features a melodic line with eighth and sixteenth notes, including a trill (tr) in measure 4. The second and third staves provide harmonic accompaniment with various rhythmic patterns.

Measures 5-8. The first staff continues the melodic line with a trill (tr) in measure 8. The second and third staves continue the accompaniment, with a key signature change to one flat (B-flat) in measure 8.

Measures 9-12. The first staff shows a melodic line with a B-flat in measure 9. The second and third staves continue the accompaniment, with a key signature change to two flats (B-flat and E-flat) in measure 12.

Measures 13-15. The first staff continues the melodic line. The second and third staves continue the accompaniment.

Measures 16-19. The first staff features a trill (tr) in measure 16 and another in measure 19. The second and third staves continue the accompaniment.

IV. Coro

1 *Andante*

tr tr

7

14

20

V. Alla Hornpipe

1 *Allegro* tr

1 2 3 4

5

5 6 7 8

9 tr

9 10 11 12

13

13 14 15 16

17

17 18 19 20

21

Musical notation for measures 21-24. Measure 21 features a complex melodic line in the treble clef with many sixteenth notes and a trill. The bass clef provides a steady accompaniment. Measure 22 continues the melodic development. Measure 23 shows a more active bass line. Measure 24 concludes with a trill in the treble and a whole note in the bass.

25

Musical notation for measures 25-27. Measure 25 has a melodic line in the treble and a bass line with some rests. Measure 26 continues the melodic flow. Measure 27 ends with a trill in the treble and a whole note in the bass.

28

Musical notation for measures 28-31. Measure 28 features a melodic line in the treble with a trill (tr) and a whole note in the bass. Measure 29 continues the melodic line. Measure 30 has a trill (tr) in the treble and a whole note in the bass. Measure 31 concludes with a whole note in the treble and a whole note in the bass, marked with "Fine".

32

Musical notation for measures 32-35. Measure 32 has a melodic line in the treble and a bass line with rests. Measure 33 continues the melodic flow. Measure 34 has a trill in the treble and a whole note in the bass. Measure 35 concludes with a whole note in the treble and a whole note in the bass.

36

Musical notation for measures 36-39. Measure 36 features a melodic line in the treble with a trill (tr) and a whole note in the bass. Measure 37 continues the melodic flow. Measure 38 has a trill in the treble and a whole note in the bass. Measure 39 concludes with a whole note in the treble and a whole note in the bass.

40

40

Musical score for measures 40-43. The score consists of three staves: Treble, Treble, and Bass. The top staff features a continuous eighth-note melody. The middle staff has a melody with some rests and a sharp sign. The bottom staff provides a bass line with rests and eighth notes.

44

D.C. al Fine

Musical score for measures 44-47. The score consists of three staves: Treble, Treble, and Bass. The top staff has a melody with slurs and a fermata. The middle staff has a melody with slurs and a fermata. The bottom staff has a bass line with slurs and a fermata. The piece concludes with a double bar line and a fermata.

Aria from *Così Fan Tutte*

arr. by Philippe Gaubert

W.A. Mozart (1756-1791)

Aria system 1 (measures 1-5). Treble clef (A), Treble clef (T), Bass clef (B). Chords: G, D⁶, D, G, D.

Aria system 2 (measures 6-11). Treble clef (A), Treble clef (T), Bass clef (B). Chords: D, G, D^{6/4}, A⁷, D, D, D⁷, G. First and second endings are indicated.

Aria system 3 (measures 12-17). Treble clef (A), Treble clef (T), Bass clef (B). Chords: G^{6/4}, D, D⁷, G, D^{6/4}, D.

Aria system 4 (measures 18-23). Treble clef (A), Treble clef (T), Bass clef (B). Chords: A⁷, D, A⁷, D, D, D, D. Triplet markings (3) are present in the treble clef.

24

Musical notation for measures 24-29. The system consists of three staves: a treble staff with a melody featuring triplets and slurs, a middle treble staff with a similar melody and triplets, and a bass staff with a simple accompaniment. Chord symbols are placed below the middle staff: D, D, G, D⁶, D, G.

30

Musical notation for measures 30-35. The system consists of three staves. Chord symbols are placed below the middle staff: D, D, G, D^{6/4}, A⁷, D, G, D⁶.

36

Musical notation for measures 36-40. The system consists of three staves. Chord symbols are placed below the middle staff: D, G, G, C⁶, G^{6/4}, D.

41

Musical notation for measures 41-46. The system consists of three staves. Chord symbols are placed below the middle staff: G, G, C⁶, G^{6/4}, D, G, G.

London Trio # 1

Andante

Franz Joseph Haydn (1732-1809)

The musical score is presented in three systems, each with three staves labeled A, T, and B. The key signature is one sharp (F#) and the time signature is 3/8. The tempo is marked 'Andante'. The first system (measures 1-5) shows the beginning of the piece. The second system (measures 6-11) continues the melodic and harmonic development. The third system (measures 12-18) features more complex rhythmic patterns and melodic lines. The notation includes various note values, rests, and dynamic markings.

22

Musical score for measures 22-26. The system consists of three staves: a treble clef staff with a key signature of one sharp (F#), a second treble clef staff, and a bass clef staff. The music features a complex melodic line in the first treble staff with many slurs and ties, and a rhythmic accompaniment in the other two staves.

27

Musical score for measures 27-32. The system consists of three staves: a treble clef staff with a key signature of one sharp (F#), a second treble clef staff, and a bass clef staff. The music continues with complex melodic and rhythmic patterns across all staves.

33

Musical score for measures 33-38. The system consists of three staves: a treble clef staff with a key signature of one sharp (F#), a second treble clef staff, and a bass clef staff. The music continues with complex melodic and rhythmic patterns across all staves.

39

Musical score for measures 39-41. The system consists of three staves: a treble clef staff with a key signature of one sharp (F#), a second treble clef staff, and a bass clef staff. The music continues with complex melodic and rhythmic patterns across all staves.

42

Musical score for measures 42-45. The system consists of three staves: a treble clef staff with a key signature of one sharp (F#), a second treble clef staff, and a bass clef staff. The music continues with complex melodic and rhythmic patterns across all staves, ending with a double bar line.

London Trio # 4

Allegro

Haydn

A

T

B

5

9

13

17

Musical score for measures 17-20. The system consists of three staves: Treble (top), Treble (middle), and Bass (bottom). The key signature is one sharp (F#). Measure 17 features a melodic line in the top staff with a slur over the first two notes, followed by eighth-note patterns. The middle staff has a rhythmic accompaniment of eighth notes. The bass staff provides a simple harmonic accompaniment with quarter notes.

21

Musical score for measures 21-24. The system consists of three staves: Treble (top), Treble (middle), and Bass (bottom). The key signature is one sharp (F#). Measure 21 features a melodic line in the top staff with a slur over the first two notes, followed by eighth-note patterns. The middle staff has a rhythmic accompaniment of eighth notes. The bass staff provides a simple harmonic accompaniment with quarter notes.

25

Musical score for measures 25-27. The system consists of three staves: Treble (top), Treble (middle), and Bass (bottom). The key signature is one sharp (F#). Measure 25 features a melodic line in the top staff with a slur over the first two notes, followed by eighth-note patterns. The middle staff has a rhythmic accompaniment of eighth notes. The bass staff provides a simple harmonic accompaniment with quarter notes.

28

Musical score for measures 28-31. The system consists of three staves: Treble (top), Treble (middle), and Bass (bottom). The key signature is one sharp (F#). Measure 28 features a melodic line in the top staff with a slur over the first two notes, followed by eighth-note patterns. The middle staff has a rhythmic accompaniment of eighth notes. The bass staff provides a simple harmonic accompaniment with quarter notes. The system concludes with a double bar line and repeat dots.

Musical score for measures 31-34. The score is written in treble and bass clefs with a key signature of one sharp (F#). The music features a complex melodic line in the upper staves and a rhythmic accompaniment in the bass staff. A trill (tr) is marked above a note in measure 34.

35

Musical score for measures 35-38. The score is written in treble and bass clefs with a key signature of one sharp (F#). The music features a complex melodic line in the upper staves and a rhythmic accompaniment in the bass staff.

39

Musical score for measures 39-42. The score is written in treble and bass clefs with a key signature of one sharp (F#). The music features a complex melodic line in the upper staves and a rhythmic accompaniment in the bass staff.

43

Musical score for measures 43-46. The score is written in treble and bass clefs with a key signature of one sharp (F#). The music features a complex melodic line in the upper staves and a rhythmic accompaniment in the bass staff. A triplet (3) is marked above a group of notes in measure 46.

48

Musical notation for measures 48-51. The system consists of three staves: Treble, Treble, and Bass. The key signature is one sharp (F#). Measures 48-51 show a complex rhythmic pattern with many sixteenth and thirty-second notes, including triplets and slurs.

52

Musical notation for measures 52-55. The system consists of three staves: Treble, Treble, and Bass. The key signature is one sharp (F#). Measures 52-55 continue the complex rhythmic pattern with many sixteenth and thirty-second notes, including triplets and slurs.

56

Musical notation for measures 56-60. The system consists of three staves: Treble, Treble, and Bass. The key signature is one sharp (F#). Measures 56-60 show a more melodic and harmonic progression with slurs and a trill in measure 58.

61

Musical notation for measures 61-66. The system consists of three staves: Treble, Treble, and Bass. The key signature is one sharp (F#). Measures 61-66 show a melodic and harmonic progression with slurs and a triplet in measure 62.

67

Musical notation for measures 67-71. The system consists of three staves: Treble, Treble, and Bass. The key signature is one sharp (F#). Measures 67-71 show a melodic and harmonic progression with slurs and a trill in measure 67.

II. Be Thou My Vision

Irish

Moderate

A

T
C Em Am G C G G C F

B

8

G F C⁶ C F G

13

C⁶ F Am F C

III. Amazing Grace

Slowly

American

A/T

T

C C F C C C G

B

8

C C F C

13

Am G C

IV. Dona Nobis Pacem

Anonymous

I.

The first system of music consists of two staves. The upper staff is in treble clef with a 3/4 time signature. The lower staff is in bass clef. The melody in the upper staff begins with a quarter note C4, followed by a quarter note G4, and then a series of eighth notes: A4, B4, C5, B4, A4, G4, F4, E4, D4, C4. The bass line in the lower staff consists of quarter notes: C3, G2, C3, G2, F2, C3, G2. Chord symbols C, G, C, G, F, C, G are placed below the bass staff.

8

II.

The second system of music consists of two staves. The upper staff continues the melody from the first system, starting with a quarter rest, followed by a quarter note C4, and then eighth notes: D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4, C4. The bass line continues with quarter notes: C3, G2, C3, G2, F2, C3, G2. Chord symbols C, C, G, C, G, F, C, G are placed below the bass staff.

16

III.

The third system of music consists of two staves. The upper staff continues the melody, starting with a quarter rest, followed by a quarter note C4, and then eighth notes: D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4, C4. The bass line continues with quarter notes: C3, G2, C3, G2, F2, C3, G2. Chord symbols C, C, G, C, G are placed below the bass staff.

21

The fourth system of music consists of two staves. The upper staff continues the melody, starting with a quarter note C4, followed by a quarter note G4, and then eighth notes: A4, B4, C5, B4, A4, G4, F4, E4, D4, C4. The bass line continues with quarter notes: F2, C3, G2, C3, G2, C3. Chord symbols F, C, G, C are placed below the bass staff.

V. Shenandoah

American

Moderato

A

T
C F C C⁶ F C

B

5

F C Am C Em Am G C

VI. The Water Is Wide

Traditional

Flowing 1

A/T

T
C F C Am Dm

B

4

G Em F Am F C F C

VII. Wild Mountain Thyme

Moderato
1

English

Musical notation for measures 1-4. The score is in 4/4 time. The top staff is the vocal line (T), the middle staff is the guitar line (T), and the bottom staff is the bass line (B). The guitar line includes chord markings: C, F, C, F, C.

Musical notation for measures 5-9. The score is in 4/4 time. The top staff is the vocal line (T), the middle staff is the guitar line (T), and the bottom staff is the bass line (B). The guitar line includes chord markings: F, C, Am, Dm, F, C, F.

Musical notation for measures 10-13. The score is in 4/4 time. The top staff is the vocal line (T), the middle staff is the guitar line (T), and the bottom staff is the bass line (B). The guitar line includes chord markings: C, F, C, F, C.

Musical notation for measures 14-17. The score is in 4/4 time. The top staff is the vocal line (T), the middle staff is the guitar line (T), and the bottom staff is the bass line (B). The guitar line includes chord markings: Am, Dm, F, C, F, C. A triplet of eighth notes is marked with a '3' above it in measure 15.

**QUARTETS/
QUINTET**

Personent Hodie

59

Piae Cantiones (1582)

S
Per-so-nent ho-di-e vo-ces pu-e-ru-lae, Lau-dan-tes ju-cun-dae
In mun-do na-sci-tur pan-nis in-vo-lui-tur, Prae-se-pi po-ni-tur

A

T

B

7
qui no-bis est na-tus, sum-mo De-o da-tus. Et de vir, vir, vir,
sta-bu-lo bru-to-rum, rec-tor su-per-no-rum. Per-di-dit, dit, dit,

13
et de vir, vir, vir, et de vir-gi-ne-o, ven-tre pro-cre-a-tus.
per-di-dit, dit, dit, per-di-dit spo-li-a, prin-ceps in-fer-no-rum.

19

Per-sonent ho-di-e, vo-ces pu-e-ru-lae, Lau-dan-tes ju-cun-dae,
In mun-do na-sci-tur pan-nis in-vo-lui-tur, Prae-se-pi po-ni-tur,

25

qui no-bis est na-tus, sum-mo De-o da-tus. Et de vir, vir, vir,
sta-bu-lo bru-to-rum, rec-tor su-per-no-rum. Per-di-dit, dit, dit,

31

et de vir, vir, vir, et de vir-gi-ne-o, ven-tre pro-cre-a-tus.
per-di-dit, dit, dit, per-di-dit spo-li-a prin-ceps in-fer-no-rum.

37.

Ma-gis tres ve-ne-runt, mu-ne-ra of-fe-runt, Pa-ru-lum in-qui-runt
Om-nes cle-ri-cu-li, pa-ri-ter pu-e-ri, Can-tent ut an-ge-li,

43.

stel-lu-lam se-quen-do, ip-sum a-do-ran-do. Au-rum thus, thus, thus,
ad-ve-nis-ti mun-do lau-des ti-bi mun-do. I-de-o, o, o,

49.

au-rum thus, thus, thus, au-rum thus et myr-rham, e-i-of-fe-ren-do.
i-de-o, o, o, i-de-o glo-ri-a, in-ex-cel-sis De-o,

Personent Hodie

Piae Cantiones (1582)

SOPRANO

Per - so - nent ho - di - e vo - ces pu - e - ru - lae, Lau - dan - tes
 In mun - do na - sci - tur, pan - nis in - vo lui - tur, Prae - se - pi

ju - cun - dae, qui no - bis est na - tus, sum - mo De - o da - tus. Et de vir,
 po - ni - tur, sta - bu - lo bru - to - rum, re - ctor su - per - no - rum. Per - di - dit,

vir, vir, et de vir, vir, vir, et de vir - gi - ne - o, ven - tre pro - cre -
 dit, dit, per - di - dit, dit, dit, per - di - dit spo - li - a prin - ceps in - fer -

a - tus.
 no - rum.

Ma - gis tres ve - ne - runt,
 Om - nes cle - ri - cu - li,

mu - ne - ra of - fe - runt, Pa - ru - lum in - qui - runt stel - lu - lam se - quen - do,
 pa - ri - ter pu - e - ri, Can - tent ut an - ge - li ad - ve - ni - sti mun - do,

ip - sum a - do - ran - do. Au - rum thus, thus, thus, au - rum thus,
 lau - des ti - bi fun - do. I - de - o o, o, i - de - o,

thus, thus, au - rum thus et myr - rham e - i - of - fe - ren - do.
 o, o i - de - o glo - ri - a. in ex - cel - sis De - o.

Personent Hodie

Piae Cantiones (1582)

ALTO Musical staff for Alto, measures 1-6. The staff begins with a treble clef and a common time signature. The melody consists of eighth and quarter notes.

7 Musical staff for Alto, measures 7-12. The staff continues the melody with eighth and quarter notes.

13 Musical staff for Alto, measures 13-18. The staff continues the melody, ending with a double bar line and repeat dots.

19 Musical staff for Alto, measures 19-25. The staff begins with a repeat sign and continues the melody with quarter and eighth notes.

26 Musical staff for Alto, measures 26-33. The staff continues the melody with quarter and eighth notes.

34 Musical staff for Alto, measures 34-40. The staff begins with a repeat sign and continues the melody with quarter and eighth notes.

41 Musical staff for Alto, measures 41-47. The staff continues the melody with quarter and eighth notes.

48 Musical staff for Alto, measures 48-51. The staff continues the melody with quarter and eighth notes.

52 Musical staff for Alto, measures 52-58. The staff continues the melody, ending with a double bar line and repeat dots.

Personent Hodie

Piae Cantiones (1582)

Per-so-nent ho-di-e vo-ces pu-e-ru-lae,
In mun-do na-sci-tur pan-nis in-vo-lui-tur,

Lau-dan-tes ju-cun-dae, qui no-bis est na-tus, sum-mo De-o da-tus.
Prae-se-pi po-ni-tur, sta-bu-lo bru-to-rum, rec-tor su-per-no-rum.

Et de vir, vir, vir, et de vir, vir, vir, et de vir-gi-ne-o,
Per-di-dit, dit, dit, per-di-dit, dit, dit, per-di-dit spo-li-a,

ven-tre pro-cre-a-tus.
prin-ceps in-fer-no-rum.

Personent Hodie

65

Piae Cantiones (1582)

9

17

Per-so-nent ho-di-e vo-ces pu-e-ru-lae,
In mun-do na-sci-tur pan-nis in-vo-lui-tur,

23

Lau-dan-tes ju-cun-dae, qui no-bis est na-tus, sum-mo De-o da-tus.
Prae-se-pi po-ni-tur, sta-bu-lo bru-to-rum, re-ctor su-per-no-rum.

29

Et de vir, vir, vir, et de vir, vir, vir, et de vir - gi - ne - o
Per - di - dit, dit, dit, per - di - dit, dit, dit, per - di - dit spo - li - a,

35

ven-tre pro-cre-a-tus. Ma-gis tres ve-ne-runt, mu-ne-ra of-fe-runt,
prin-ceps in-fer-no-rum. Om-nes cle-ri-cu-li, pa-ri-ter pu-e-ri,

41

Pa - ru - lum in - qui - runt stel - lu - lam se - quen - do, ip - sum a - do - ran - do.
Can - tent ut an - ge - li ad - ve - nis - ti mun - do, lau - des ti - bi fun - do.

47

Au - rum thus, thus, thus, au - rum thus, thus, thus,
I - de - o, o, o, i - de - o, o, o,

51

au - rum thus et myr - rham e - i of - fe - ren - do.
i - de - o glo - ri - a in ex - cel - sis De - o.

Ojos claros y serenos

Transcribed for recorders
by Richard Geisler

Canciones y Villanescas Espirituales

Francisco Guerrero
1528-1599

$\text{♩} = 50$

Tenor I
or
Alto

Tenor II

Tenor III

Bass

25

Musical score for measures 25-32, featuring four staves (three treble clefs and one bass clef). The music is in a minor key and includes various rhythmic patterns and melodic lines.

33

Musical score for measures 33-40, featuring four staves (three treble clefs and one bass clef). The music continues with complex rhythmic and melodic structures.

41

rit.

Musical score for measures 41-48, featuring four staves (three treble clefs and one bass clef). The music concludes with a *rit.* (ritardando) marking above each staff.

Transcribed for recorders
by Richard Geisler

My Heart Doth Beg

Mon coeur se recommande a vous

Orlando di Lasso
(1532-1594)

The musical score is arranged in four systems. The first system contains the vocal parts (Soprano, Alto, Tenor, Bass) and the first recorder part. The second system continues the vocal parts and the first recorder part. The third system continues the vocal parts and the first recorder part, with the second recorder part entering. The fourth system continues the vocal parts and the first recorder part, with the third and fourth recorder parts entering. The score includes various dynamic markings and performance instructions.

First system of musical notation, consisting of four staves. The music is in a key with two sharps (D major or F# minor). The first staff has dynamics *p* and *mf*, and a *rit.* marking. The second and third staves also have *p* and *mf* dynamics. The fourth staff has *p* and *mf* dynamics. The system concludes with a fermata on the final note of each staff.

Second system of musical notation, consisting of four staves. The music continues with dynamics *pp* and *p*. The system concludes with a fermata on the final note of each staff.

Third system of musical notation, consisting of four staves. The music continues with dynamics *f*. The system concludes with a fermata on the final note of each staff.

Fourth system of musical notation, consisting of four staves. The music continues with dynamics *mf* and *pp*, and a *rit.* marking. The system concludes with a fermata on the final note of each staff.

What Then Is Love But Mourning

Arranged for recorders
by Richard Geisler

Philip Rosseter
1575-1623

8 Andante

Soprano

Alto 1

Alto 2

Tenor

Bass

p

p

p

p

What then is love but mourn - ing, what de - sire but a selfe -

4 8 *mf*

bur - ning, till shee that hates doth love re - turne,

The musical score consists of five staves. The first staff is a vocal line in treble clef with a key signature of one flat and a time signature of 8/8. It begins with a measure number '7' and a dynamic marking 'p'. The lyrics 'thus will I mourne, thus will I song, come a-way, come a-way my dar - ling.' are written below the notes. The second staff is a piano accompaniment in treble clef, starting with a dynamic marking 'p'. The third and fourth staves are also piano accompaniment in treble clef, both starting with a dynamic marking 'p'. The fifth staff is a piano accompaniment in bass clef, starting with a measure number '8' and a dynamic marking 'p'. The score includes various musical notations such as notes, rests, and slurs.

Beautie is but a blooming,
 Youth in his glorie entombing;
 Time hath a while which none can stay,
 Then come away while thus I sing,
 Come away, come away my darling.

Summer in winter fadeth,
 Gloomie night heav'nly light shadeth,
 Like to the morne are Venus flowers,
 Such are heer houres, then will I sing
 Come away, come away my darling

Thomas Campion

MOUNSIERS ALMAINE

From The First Book of Consort Lessons

Arranged by Frederic Palmer

Thomas Morley
(1557-1602)

5

8 5

10 15

8 10 15

PHILLIPS PAVIN

From The First Book of Consort Lessons

Arranged by Frederic Palmer

Thomas Morley
(1557-1602)

S
A
T
B

Musical score for Soprano (S), Alto (A), Tenor (T), and Bass (B) parts, measures 8-10. The score is in G major (one sharp) and common time. The Soprano part begins with a treble clef and a sharp sign, followed by a series of eighth and quarter notes. The Alto part begins with a treble clef and a sharp sign, followed by a series of quarter notes. The Tenor part begins with a treble clef and a sharp sign, followed by a series of quarter notes. The Bass part begins with a bass clef and a sharp sign, followed by a series of quarter notes.

Musical score for Soprano (S), Alto (A), Tenor (T), and Bass (B) parts, measures 8-10. The score is in G major (one sharp) and common time. The Soprano part begins with a treble clef and a sharp sign, followed by a series of eighth and quarter notes. The Alto part begins with a treble clef and a sharp sign, followed by a series of quarter notes. The Tenor part begins with a treble clef and a sharp sign, followed by a series of quarter notes. The Bass part begins with a bass clef and a sharp sign, followed by a series of quarter notes.

15

8

Musical score for measures 8-15. The score is written for four staves: Treble (top), Treble (second), Treble (third), and Bass (bottom). The key signature is one sharp (F#). The music features a variety of note values including quarter, eighth, and sixteenth notes, as well as rests. A double bar line with repeat dots is present at the end of measure 15.

20

8

Musical score for measures 16-20. The score is written for four staves: Treble (top), Treble (second), Treble (third), and Bass (bottom). The key signature is one sharp (F#). The music continues with similar rhythmic patterns and note values. A double bar line with repeat dots is present at the end of measure 20.

SANCTUS

76

*Transcribed for Recorders
by Richard Geisler*

Tomas Luis de Victoria
1549 - 1611

Soprano
Alto
Tenor
Bass

San - ctus San - ctus, Sanc - tus, San - ctus, San - ctus, San - ctus, San - ctus.

Do - mi -

nus De - us Sa - ba - oth, Do - mi - nus De - us

Ple - ni sunt coe - li, et ter -

Sa - ba - oth.

21

ra
glo - ri - a tu - a, glo - ri - a tu - a glo - ri - a tu -

This system contains measures 21 through 25. It features four staves: a vocal line at the top, followed by two piano accompaniment staves, and a bass line at the bottom. The key signature has one sharp (F#) and the time signature is 4/4. The lyrics are: "ra", "glo - ri - a tu - a, glo - ri - a tu - a", and "glo - ri - a tu -".

26

a, glo - ri - a tu - a, glo - ri - a tu - - - a

This system contains measures 26 through 29. It features four staves: a vocal line at the top, followed by two piano accompaniment staves, and a bass line at the bottom. The key signature has one sharp (F#) and the time signature is 4/4. The lyrics are: "a, glo - ri - a tu - a, glo - ri - a tu - - - a".

30

Ho - san - na in ex - cel - sis, Ho - san - na in ex - cel -

This system contains measures 30 through 36. It features four staves: a vocal line at the top, followed by two piano accompaniment staves, and a bass line at the bottom. The key signature has one sharp (F#) and the time signature is 4/4. The lyrics are: "Ho - san - na in ex - cel - sis, Ho - san - na in ex - cel -".

37

sis, Ho - san - na Ho - san - na in ex - cel sis.

This system contains measures 37 through 42. It features four staves: a vocal line at the top, followed by two piano accompaniment staves, and a bass line at the bottom. The key signature has one sharp (F#) and the time signature is 4/4. The lyrics are: "sis, Ho - san - na", "Ho - san - na in ex - cel", and "sis.".

O Wanton Time

Transcribed for recorders
by Richard Geisler (O Temps Divers)

Orlando di Lasso
(1592-1594)

SOPRANO

sempre legato O wan-ton time. O time that robs, robsme of be - hold

ALTO

sempre legato

TENOR

sempre legato

BASS

sempre legato

8

ing Her whom my troth, her whom my troth pro tects by con-stant vi - gi-lance: I

15

long for you. I long for you! In spite of my stead - fast - ness,

21

in spite of stead - fast - ness Deep is the pain caus'd by my lov'd one's ab - sence,

21

21

21

caus'd by my lov'd

27

caus'd by my lov'd one's ab - sence, caus'd by my lov'd one's ab - sence

27

27

one's absence

27

The image shows a musical score for a madrigal. It consists of two systems of four staves each. The first system covers measures 21 to 26, and the second system covers measures 27 to 32. The music is written in treble and bass clefs. The lyrics are written below the staves, with some words appearing on multiple staves. The score includes various musical notations such as notes, rests, and accidentals.

Oh time, oh do take time to play this melancholy madrigal. Do not hurry through it. Play the musical phrases as long legato sighs of longing. The song's sadness has much beauty.

O wanton time, O time that robs me of beholding
 O *temps divers*, O *temps diverse qui me defend devoir*
 Her whom my troth protects by constant vigilance:
Celle ou ma foi rend sa ferme defense:

I long for you, I long for you! In spite of my steadfastness
Je meurs par foi, je meurs par foi! Car malgre mon vouloir,
 Deep is the pain caused by my loved one's absence.
Il n'est ennui que d'amoureuse absence.

Reflexion

From the VI^{ème} Concert de simphonie (1723)

Arranged by Frederic Palmer

Louis-Antoine Dornel
(c.1680-c.1756)

8 *Lentement*

Soprano Recorder

Alto Recorder

Tenor Recorder

Bass Recorder

8 5

10

Musical score for measures 10-14. The system consists of four staves: two treble clefs and two bass clefs. The music is in 8/8 time. Measure 10 starts with a treble clef staff containing a quarter note G4, an eighth note A4, and a quarter note B4. The bass clef staff contains a quarter note G2, an eighth note A2, and a quarter note B2. Measures 11-14 continue with various rhythmic patterns and accidentals, including a trill (tr) in measure 13.

15

Musical score for measures 15-19. The system consists of four staves: two treble clefs and two bass clefs. Measure 15 starts with a treble clef staff containing a whole note G4. The bass clef staff contains a quarter note G2, an eighth note A2, and a quarter note B2. Measures 16-19 continue with various rhythmic patterns and accidentals, including a trill (tr) in measure 18.

20

Musical score for measures 20-24. The system consists of four staves: two treble clefs and two bass clefs. Measure 20 starts with a treble clef staff containing a quarter note G4, an eighth note A4, and a quarter note B4. The bass clef staff contains a quarter note G2, an eighth note A2, and a quarter note B2. Measures 21-24 continue with various rhythmic patterns and accidentals, including a trill (tr) in measure 21.

8 25

tr

tr

tr

tr

This system contains measures 25 through 29. It features four staves: two treble clefs and two bass clefs. Measure 25 is marked with a '25' and a '2' above the first treble staff. Trills are indicated by 'tr' above notes in measures 25, 26, 27, and 29. Slurs are present over measures 25-26 and 27-28. A fermata is placed over the first note of measure 28 in the second treble staff.

8 30

This system contains measures 30 through 34. It features four staves: two treble clefs and two bass clefs. Slurs are used extensively across all staves, covering measures 30-31, 31-32, 32-33, and 33-34. Measure 30 begins with a whole rest in the first treble staff.

8 35

tr

This system contains measures 35 through 39. It features four staves: two treble clefs and two bass clefs. Measure 35 is marked with a '35' and a '2' above the first treble staff. A trill is indicated by 'tr' above a note in measure 39. Slurs are present over measures 35-36, 36-37, and 37-38. Measure 35 begins with a whole rest in the first treble staff.

40

The musical score consists of four staves. The first staff is in treble clef and contains measures 40 through 43. It features a melodic line with eighth and quarter notes, a long slur over measures 40-41, and a trill (tr) over a quarter note in measure 42. The second staff is in treble clef and contains measures 40 through 43, primarily consisting of chords and rests. The third staff is in treble clef and contains measures 40 through 43, with a long slur over measures 40-41. The fourth staff is in bass clef and contains measures 40 through 43, with a long slur over measures 40-41. The score concludes with a double bar line at the end of measure 43.

Reflexion

From the VI^{ème} Concert de simphonie (1723)

Arranged by Frederic Palmer

Louis-Antoine Dornel
(c.1680-c.1756)

Lentement

8 4 5

8 10 15

8 20

8 25

8 30 35

8 40

Reflexion

From the VI^{ème} Concert de simphonie (1723)

Arranged by Frederic Palmer

Louis-Antoine Dornel
(c.1680-c.1756)

Lentement

5

10

15

20

25

30

35

40

tr

Reflexion

From the VI^{ème} Concert de simphonie (1723)

Arranged by Frederic Palmer

Louis-Antoine Dornel
(c.1680-c.1756)

Lentement

5

10

15

20

25

30

35

40

Reflexion

From the VI^{ème} Concert de simphonie (1723)

Arranged by Frederic Palmer

Louis-Antoine Dornel
(c.1680-c.1756)

Lentement

5

10

15

20

25 *tr*

30

35

40

3. Sarabande
from Overture in F Major

By Georg Philip Telemann
Arr. by Frances Feldon

Alto Recorder
Tenor Recorder
Tenor Recorder
Bass Recorder

6
A. Rec.
T. Rec.
T. Rec.
B. Rec.

12
A. Rec.
T. Rec.
T. Rec.
B. Rec.

16

A. Rec.

T. Rec.

T. Rec.

B. Rec.

1.

2.

Detailed description: The musical score consists of four staves. The top staff is for Alto (A. Rec.), the second for Tenor (T. Rec.), the third for another Tenor (T. Rec.), and the bottom for Bass (B. Rec.). The music is in 4/4 time and has a key signature of one flat (Bb). The first ending is marked with a '+' above the first measure of the first ending. The second ending is marked with a '2.' above the first measure of the second ending. The score is divided into two measures by a double bar line. The first measure contains the main melody for all parts, and the second measure contains the first ending. The first ending leads to the second ending, which then leads to the final measure of the piece.

7. Chasse
from Overture in F Major

By Georg Philip Telemann
Arr. by Frances Feldon

Alto Recorder

Tenor Recorder 1

Tenor Recorder 2

Bass Recorder

This block contains the first four measures of the piece for four recorders. The Alto Recorder (top staff) and Tenor Recorder 1 (second staff) play a melodic line starting with a quarter rest followed by eighth notes. Tenor Recorder 2 (third staff) plays a similar line but with a different rhythmic pattern. The Bass Recorder (bottom staff) provides a bass line with quarter notes. A double bar line is placed after the first measure.

5

A. Rec.

T. Rec.

T. Rec.

B. Rec.

This block contains measures 5 through 8. The Alto Recorder (A. Rec.) and Tenor Recorder 1 (T. Rec.) continue their melodic lines. Tenor Recorder 2 (T. Rec.) and Bass Recorder (B. Rec.) play their respective parts. The music features a variety of note values including eighth and sixteenth notes.

10

A. Rec.

T. Rec.

T. Rec.

B. Rec.

This block contains measures 10 through 13. The Alto Recorder (A. Rec.) and Tenor Recorder 1 (T. Rec.) play a melodic line with eighth notes. Tenor Recorder 2 (T. Rec.) and Bass Recorder (B. Rec.) play their respective parts. The music continues with eighth and sixteenth notes.

15

A. Rec.

T. Rec.

T. Rec.

B. Rec.

20

A. Rec.

T. Rec.

T. Rec.

B. Rec.

25

A. Rec.

T. Rec.

T. Rec.

B. Rec.

30

A. Rec.

T. Rec.

T. Rec.

B. Rec.

35

A. Rec.

T. Rec.

T. Rec.

B. Rec.

38

A. Rec.

T. Rec.

T. Rec.

B. Rec.

Alto Recorder

3. Sarabande
from Overture in F Major

By Georg Philip Telemann
Arr. by Frances Feldon

Musical score for Alto Recorder, measures 1-14. The score is written in treble clef with a key signature of one flat (Bb) and a time signature of 3/4. It consists of three staves. The first staff contains measures 1-7. The second staff starts at measure 8 and includes first and second endings. The third staff starts at measure 14 and also includes first and second endings. There are plus signs (+) above certain notes in measures 5, 8, 11, and 14.

Tenor Recorder 1

3. Sarabande
from Overture in F Major

By Georg Philip Telemann
Arr. by Frances Feldon

Musical score for Tenor Recorder 1, measures 1-14. The score is written in treble clef with a key signature of one flat (Bb) and a time signature of 3/4. It consists of three staves. The first staff contains measures 1-7. The second staff starts at measure 8 and includes first and second endings. The third staff starts at measure 14 and also includes first and second endings. There are plus signs (+) above certain notes in measures 5, 8, 11, and 14.

Tenor Recorder 2

3. Sarabande
from Overture in F MajorBy Georg Philip Telemann
Arr. by Frances Feldon

8 1. 2.

14 1. 2.

Bass Recorder

3. Sarabande
from Overture in F MajorBy Georg Philip Telemann
Arr. by Frances Feldon

8 1. 2.

13 1. 2.

7. Chasse
from Overture in F Major

By Georg Philip Telemann
Arr. by Frances Feldon

7. Chasse
from Overture in F Major

By Georg Philip Telemann
Arr. by Frances Feldon

7. Chasse
from Overture in F MajorBy Georg Philip Telemann
Arr. by Frances Feldon

7. Chasse
from Overture in F Major

By Georg Philip Telemann
Arr. by Frances Feldon

LOCUS ISTE

Anton Bruckner
1824-1896

In This Place

SOPRANO *mp* *mf* *f*

ALTO *mp* *mf* *f*

TENOR *mp* *mf* *f*

BASS *mp* *mf* *f*

Musical score for Soprano, Alto, Tenor, and Bass, measures 1-8. Dynamics range from *mp* to *f*.

98 *mf* *f*

mf *f*

mf *f*

mf *f* *ff*

Musical score for Soprano, Alto, Tenor, and Bass, measures 9-17. Dynamics range from *mf* to *ff*.

178 *ff* *mp*

ff *mp*

ff *mp*

Musical score for Soprano, Alto, Tenor, and Bass, measures 18-24. Dynamics range from *ff* to *mp*.

258

p *mp* *mp*

p *mp* *mp*

p *mp* *mp*

mp

338

mf *f* *mf*

mf *f*

mf *f*

mf *f*

418

f *mf* *mp*

f *mf* *mp*

f *mf* *mp*

f *mf* *mp*

The Humble Heart

George DeWitt Hymnal

Arranged by Frederic Palmer

New Lebanon, 1822

8 5

Soprano (S): Treble clef, 4/4 time signature, key signature of two flats. The melody begins with a dotted quarter note on G4, followed by quarter notes on A4, B4, C5, B4, A4, G4, F4, E4, D4, C4. The system ends with a 3/4 time signature change and a dotted quarter note on G3.

Alto (A): Treble clef, 4/4 time signature, key signature of two flats. The melody begins with a dotted quarter note on G4, followed by quarter notes on A4, B4, C5, B4, A4, G4, F4, E4, D4, C4. The system ends with a 3/4 time signature change and a dotted quarter note on G3.

Tenor (T): Treble clef, 4/4 time signature, key signature of two flats. The melody begins with a dotted quarter note on G4, followed by quarter notes on A4, B4, C5, B4, A4, G4, F4, E4, D4, C4. The system ends with a 3/4 time signature change and a dotted quarter note on G3.

Bass (B): Bass clef, 4/4 time signature, key signature of two flats. The melody begins with a dotted quarter note on G3, followed by quarter notes on A3, B3, C4, B3, A3, G3, F3, E3, D3, C3. The system ends with a 3/4 time signature change and a dotted quarter note on G2.

8

Soprano (S): Treble clef, 4/4 time signature, key signature of two flats. The melody continues with quarter notes on D4, C4, B3, A3, G3, F3, E3, D3, C3, B2, A2, G2. The system ends with a dotted quarter note on G2.

Alto (A): Treble clef, 4/4 time signature, key signature of two flats. The melody continues with quarter notes on D4, C4, B3, A3, G3, F3, E3, D3, C3, B2, A2, G2. The system ends with a dotted quarter note on G2.

Tenor (T): Treble clef, 4/4 time signature, key signature of two flats. The melody continues with quarter notes on D4, C4, B3, A3, G3, F3, E3, D3, C3, B2, A2, G2. The system ends with a dotted quarter note on G2.

Bass (B): Bass clef, 4/4 time signature, key signature of two flats. The melody continues with quarter notes on D4, C4, B3, A3, G3, F3, E3, D3, C3, B2, A2, G2. The system ends with a dotted quarter note on G2.

10

Musical score for measures 10-14. The score consists of four staves: two treble clefs and two bass clefs. The key signature has two flats (B-flat and E-flat). The time signature is 4/4. The music features a melodic line in the upper treble staff with eighth and quarter notes, and a bass line in the lower bass staff with quarter and eighth notes. The middle two staves provide harmonic support with chords and single notes.

15

Musical score for measures 15-18. The score consists of four staves: two treble clefs and two bass clefs. The key signature has two flats (B-flat and E-flat). The time signature changes from 4/4 to 3/4 at measure 15 and back to 4/4 at measure 17. The music features a melodic line in the upper treble staff with eighth and quarter notes, and a bass line in the lower bass staff with quarter and eighth notes. The middle two staves provide harmonic support with chords and single notes.

I Will Bow and Be Simple

Shaker Melody

Arranged by Frederic Palmer

New Lebanon, 1847

Musical notation for measures 1-9. The score is in G major (one sharp) and 2/4 time. It features four staves: Soprano (S), Alto (A), Tenor (T), and Bass (B). Measure numbers 8 and 5 are indicated above the first and second staves respectively. The music consists of eighth and sixteenth notes with various rests and phrasing slurs.

Musical notation for measures 10-19. The score continues with the same four staves (Soprano, Alto, Tenor, Bass). Measure numbers 10 and 15 are indicated above the first staff. The notation includes repeat signs at the beginning of measures 10 and 15, and continues with eighth and sixteenth notes.

I Lift Up Mine Eyes to the Mountains

Psalm 121: 1-4, 7-8

Arranged for recorders by Richard Geisler

Elliot Z Levine, 1990

$\text{♩} = 96 \text{ or slightly slower}$

Alto

Tenor 1

BASS TACET

Bass

9

A

T1

T2

ENTER Tenor 2

14

A

T1

T2

rall.

p

P rall.

p

P rall.

p

p

19

A

T1

T2

B

ENTER Bass

cresc.

cresc.

cresc.

cresc.

$\text{♩} = 102$

26

A

T1

T2

B

Cb

f

mf

f rit.

f

mf

f rit.

f

mf

f rit.

f

mf

f rit.

Optional CONTRABASS or Cello ENTERS

For choral score phone or fax Elliot Levine, Shadow Press: 212/228-8159
I Lift Up Mine Eyes to the Mountains, SATB a capella, SP 126

Psalm 121:1-4, 7-8

I lift up mine eyes to the mountains; from whence shall come my help?
My help shall come from the Lord, who made heaven and earth.
May your footsteps never falter! Let Him sleep not, your Guard.
He will sleep not nor slumber, Israel's Guard.
The Lord will guard your going and coming
Both now and forever.

APPENDIX A

Sources of music used for these arrangements

Georg Frideric Handel. *Festive Music* (arr. by Walter Bergman).
 NY: Hargail Music Press, 1970.

----- *Handel Album* (arr. by Walter Bergman).
 London: Schott Editions, 1949.

Franz Joseph Haydn. *London Trios for two flutes & cello*.
 NY: Edwin Kalmus.

Wolfgang Amadeus Mozart. *Ariette from Così Fan Tutte* (arr. by Philippe Gaubert).
 Paris: Editions Leduc, 1927.

Piae Cantiones, 1582. Facsimile Edition.
 Helsinki: Edition Fazer, 1967.

The Complete Country Dance Tunes from Playford's Dancing Master (1651-ca. 1728).
 Edited by Jeremy Barlow.
 London: Faber Music Limited, 1985.

Traditional pieces: passed on through oral tradition, or learned from friends.

APPENDIX B

Sources of printed music for additional repertoire

Pierre Attaignant, <i>14 Chansons</i> . London Pro Musica LMMPC1.	ATTB
Johann Sebastian Bach, <i>Air & Gavotte from Orchestral Suite #3</i> . Moeck MZ762/763.	AATB
Johann Sebastian Bach, <i>Air & Gigue from Suite #3</i> . Echo Editions, BR1.	AATB
William Byrd, <i>Sellenger's Round</i> (ed. Roy Sansom). x,y Press.	SATB
Andrew Charleton, <i>Treasury of Irish Airs</i> . Provincetown PBE31.	SATB
Arcangelo Corelli, <i>Two Trio Sonatas</i> (ed. Charlie Nagel). Cheap Trills Editions.	ATB
Louis Antoine Dornel, <i>Sonata op. 3, no. 7</i> (ed. Charlie Nagel). Cheap Trills Editions.	TTB
Juan del Encino, <i>Five Villancicos</i> . London Pro Musica LPMEMML145.	Variable
Stephen Foster, <i>Various songs</i> . Echo Editions.	Variable
George Gershwin, <i>Various settings</i> . Arcadian Editions.	SATB
George Frederick Handel, <i>Concerto</i> . (4 movements from Concerto Grosso Op.6 no. 3). Oriol Editions OL136.	SATB
James Hook, <i>Trio in D</i> (ed. Fritz Spiegel). Oxford University Press.	AAT
James Hook, <i>Six Trios for 3 Flutes</i> . Rubank Editions.	ATT

- Wolfgang Amadeus Mozart, *March of the Priests from The Magic Flute*.
Schott ST11783. SATB
- Turlough O'Carolan, *The O'Carolan Collection*.
Arcadian AP110 & AP153. SATB
- Johann Pachelbel, *Canon in D*.
Loux Publishers LMP18. TTTB
- Playford Dances*, Volume I (ed. Bernard Thomas).
London Pro Musica Edition, LPM 102. SATB
- Michael Praetorius, *Dances from Terpsichore*, Volumes I & III
(ed. Bernard Thomas). London Pro Musica Editions,
LPM DM 11 & DM 13. SATB
- Henry Purcell, *First set of pieces from The Faerie Queen*.
Schott ST11798 & 11799. SATB
- Quartet-Book (ed. Isle Hechler). Moeck Editions, No.2073.
Johann Sigismund Kusser: *Bourée, Menuett, Gavotte*. SATB
- Quartets for Recorders, Book II: *Renaissance dances*.
Universal Editions UE 17120. SATB
- Quartets for Recorders, Book IV: *Famous pieces from the Baroque*.
Universal Editions UE SATB
- Georg Philip Telemann, *Seven Wedding Dances*.
Consort Editions CM1046. SATB
- Luis Venegas Henestrosa, *Cancion a 4*.
Moeck MZ347/348. SATB

APPENDIX C

Select Bibliography

Books

- Benson, Stella. *The Healing Musician - a Guide to Playing Healing Music at the Bedside*.
Seattle, WA: NewGrail Media, 1999.
- Bolen, Jean Shinoda. *Close to the Bone: Life Threatening Illness and the Search for Meaning*.
New York, NY: Scribner, 1996.
- Bonny, Helen & Savary, Lou. *Music and Your Mind. Listening with a New Consciousness*.
New York, NY: Harper Row, 1973.
- Borysenko, Joan. *The Power of the Mind to Heal*.
Carson, CA: Hay House, 1994.
- Campbell, Don (ed.) *Music & Miracles*.
Wheaton, IL: Quest Books.
- *Music, Physician for Times to Come*.
Wheaton, IL: Quest Books.
- *The Mozart Effect*.
New York, NY: Avon Books, 1997.
- Gardner-Gordon, Joy. *The Healing Voice. Traditional & Contemporary Toning,
Chanting & Singing*. Freedom, CA: The Crossing Press, 1993
- Gardner, Kay. *Sounding the Inner Landscape*.
Stonington, ME: Caduceus Publications, 1990.
- Gaynor, Mitchell, MD. *Sounds of Healing – a Physician Reveals the Therapeutic
Power of Sound, Voice and Music*. New York, NY: Broadway Books, 1999.
- Gendler, Ruth. *The Book of Qualities*. Berkeley, CA: Turquoise Mt. Publications, 1984.
- Green, Barry & Gallwey, Timothy. *The Inner Game of Music*.
New York, NY: Doubleday, 1986.
- Hale, Susan Elizabeth. *Song & Silence. Voicing the Soul*.
Albuquerque, NM: La Alameda Press, 1995.
- Kabat-Zinn, Jon. *Full Catastrophe Living – Using the Wisdom of Your Body and
Mind to Face Stress, Pain, and Illness*. New York, NY: Delta Books, 1990.
- Katsch, Shelley & Merle-Fishman, Carol. *The Music Within You*.
New York, NY: Simon & Schuster, 1985.
- Lane, Deforia. *Music as Medicine*.
Grand Rapids, MI: Zondervan, 1994.

- Lieberman, Julie. *You are Your Instrument*.
New York: NY: Huiksi Music, 1991.
- Mathieu, W. A. *The Listening Book*.
Boston: Shambala Press, 1991.
- Nachmanovitch, Stephen. *Free Play: Improvisation in Life and Art*.
New York, NY: GP Putnam's Sons, 1990.
- Ram Dass & Gorman, Paul. *How can I Help?* New York: Alfred Knopf, 1988.
- Remen, Rachel Naomi. *Kitchen Table Wisdom - Stories that Heal*.
New York, NY: Riverhead Books, 1996.
- Ristad, Eloise. *A Soprano on Her Head*.
Moab, UT: Real People Press, 1962.
- Snodgrass, Cynthia. *The Sonic Thread – Sound as Pathway to Spirituality*.
New York, NY: Paraview Press, 2002.
- Storr, Anthony. *Music and the Mind*.
New York, NY: Ballantine, 1992.
- Tomatis, Alfred A. *The Conscious Ear*.
New York, NY: Station Hill Press, 1991.

Articles & Journals

- Aldridge, David. "The Music of the Body: Music Therapy in Medical Settings," *Advances: The Journal of Mind-Body Health*, Vol. 9, No. 1, Winter 1993.
- Castleman, Michael. "The Healing Power of Music," *Natural Health*, Sept/Oct 1994.
- Casura, Lily G. "Portrait of a Healing Muse: Eileen Hadidian," *Townsend Letter for Doctors & Patients*, January 2003.
- Devlin, Mary. "Music and Healing," *Early Music America*, Vol. 5, No. 3, Fall 1999.
- Gentile, Norma & Hadidian, Eileen. "Music and Healing II: Reflections and Resources," *Early Music America*, Vol. 5, No. 4, Winter 1999-2000.
- King, Patricia. "Sound Healing - Eileen Hadidian's Healing Muses," *Common Ground*, March-April 2004.
- Leviton, Richard. "Healing Vibrations," *Yoga Journal*, Jan-Feb 1994.
- O'Sullivan, Carol. "Musical Passage," *Yoga Journal*, Sept-Oct 1999.
- Paxton, Fred. "From Life to Death," *Connecticut College Magazine*, May-June 1994.
- Riley, Laurie. "Music Heals," *The Music for Healing and Transition Program*, Hillsdale, NY.
- Rodgers, Linda. "Music for Surgery," *Advances: The Journal of Mind-Body Health*, Vol. 11, No. 3, Summer 1995.
- Schroeder-Sheker, Therese. "Music for the Dying: A Personal Account of the New Field of Music Thanatology - History, Theories, and Clinical Narratives," *Advances: The Journal of Mind-Body Health*, Vol 9, No. 1, Winter 1993.
- Advances, The Journal of Mind-Body Health.*
- Applications of Music in Medicine.*
National Association of Music Therapists. Washington D.C. 1991.
- Open Ear Journal 2000_ Dedicated to Sound and Music in Healing and Education.*
(Pat Moffit Cook, editor). Bainbridge Island, WA. www.openearjournal.com
- Townsend Letter for Doctors & Patients. The Examiner of Medical Alternatives.*
www.townsendletter.com.

Programs and Websites

Healing Muses

P.O. Box 10862
Oakland, CA 94610

Tel. 510/534-9250
Email healingmuses@comcast.net
Website

Healing Muses was founded from personal experience in 1999 by Eileen Hadidian, a professional flutist and recorder player who was greatly strengthened by music during her battle with cancer. In 2001 Healing Muses incorporated as a 501(c)(3) nonprofit organization. Healing Muses brings soothing music to Bay Area medical centers to those in need without direct cost to patients. The musicians who serve as Healing Muses have demonstrated the ability to embody therapeutic presence.

Eileen also noted the following two organizations in her original edition of this Gig Book:

The Music for Healing and Transition Program

(which trains and certifies music practitioners to bring live music to the bedside of the ill and dying)

P.O. Box 127
Hillsdale, NY 12529
Website

Townsend Letter for Doctors & Patients

(The Examiner of Medicine Alternative)
911 Tyler St.
Pt. Townsend, WA 98368
Website