
Satun ,8: 15 p.m. April L 1976

FRIENDS OF CHAMBER MUSIC
in cooperation with

SAN JOAQUIN DELTA COLLEGE
present the

eaRl.J' musIc
conSORt: 01= lannon

Directed by David Munrow

JAMES BOWMAN

counter tenor, tenor viol, percussion

OLIVER BROOKES

rauschpfeife, bass viol, fiddle, crumhorn

JAMES TYLER
rauschpfeife, tenor viol, lute, cornemuse

CHRISTOPHER HOGWOOD
percussion, harpsichord, harp, crumhorn

DAVID MUNROW

rauschpfeife, recorder, bagpipes, flute, shawm,

gemshorn, six holed pipe, cornemuse, crumhorn, rackett

(The .i.n6t:Ju..une.n-t6 Me llited -in .the
OMeJI. -in wh..i.ch .they Me p£a.tjed. I

PROGRAM

The a.u.d.-[enc.e ,(A ILequuted not ;to applaud until. .the
end 06 each numbeJI.ed ,6ec:tion.

PART I
(Each ha.l6 wiU beg-in wUh an· anonymoU,6

6an6Me 06 .the peJtiod. I

I. THE LATE TUDORS

Madrigal: IINow is the gentle season ll

Thomas Morley (1557-1603)

Keyboard solo: Queen Mary's Dump
Anonymous 16th Century

tl'P'K \L \0 ,70

FRIENDS OF CHAKBER·,.,SIC FOR flEHBERS 1975-7£ SEASON

Walter H. Perl, Founder
firs. William H. Willl~s, President

PATROIIS

Anonv-ous / Dr. and Mrs. tlalcoh. Iloule 1/
fliss Helen Flynn ~/ C. A. Webs ter Founda t i on v'
Dr. M. S. Jacobson V fir. Bill Willi_ V /
fir. and Mrs. John L_Ilen t1' fir. and firs. WilliaM H. Willi_ vr

DOIlORS

fir. and firs. Willl_ G. Darling tl tIr. and firs. J. F. tlarek tI

firs. Eluno.- Frank V fliss Chadotte fli Iler V

Dr. and firs. Clifford J. Htnd V Daniel Sis~re, fl. D. II

Lincoln Village PharwacyV Hr. R. W. Scha_n V

Mrs. Dorothy Lundblad i1 Dr. and Mrs. David Stadt..,... V

Mr. and firs. Robert ItcCrary V Mr. and firs. Fred Stone rI

fir. and Mrs. Donald ItcLaughlinV Dr. and firs. Ernest Weys t//

Dr. and firs. Sol tlaisler t!

SPOIISOlS

firs. Louise J. Bennett V Miss Sharon Mlnazzol i J
firs. David It. Bruner V Mr. Don Peterson ./
Mr. Kenneth E. Burnett V· San Joaquin 1st f"ederal Savingst-l
Mrs. tlary D. C"-bedaln v' and Loan
fir. and Mrs. Robert H. ~rcls.t Dr. Barbara Sayles ..L
Hr. and Mrs. Arthur lleiserV Mr. and fin. Roben Slott v'
Mrs. Bardsley Jonl..... V Mr. and Mrs. Clar....ce St_n~
Mrs. Joe Kaeslin tI Dr. and firs. Lucas UndenlOOd IY
Mr. and Mrs. Zia 1ChanV' .f Dr. and MI"5. Warren Van BronkhontV
Mr. and Mrs. EdNard B. Lyon , Dr. and Mrs. Willi.., West V
Mr. and Mrs. CIarenc:e tIa"s f/ fir. Harold Willis V

~Mr. and Mrs. Ed "artin ~

MEJeERS

Mrs. Jane Alaoui fir. and firs. Robert Boubel ik V

Mrs. Carolee A. Anderson Kiss Mary1ing V

fts. Judi th It. Andrew,; Miss tlarion Irau..-Jrth lr

Mr. and firs. Warren Atherton Mr. and firs. David Ir_r t/. /

fir. and firs. ICenneth",s tin Or. and firs. Willi. Brock v

firs. 110.- L. Bazett firs. Norace I. Jroo«1 (/

Hr. and Mrs. IIorrls Bean V firs. George F. Buck V

fts. Joanne H. Bearg tI .; Mr. and firs. Erwin Burweister£/'

Or. and Mrs. K. C.)leighley Mrs. Doris T. Byron V ,

Mrs. Jessie Bell \f/ fir. Robert Calcagno V

Mrs. Ilu th Benbow \I Mr. and Mrs. Lindsay ~1IIpbe1 I if

Mr. Clyde Bertrandt! lis. lynda J. Chester

Or. and Mrs. Richard IIoubeI Ik V fir. and firs. John Chlopecky V

The Queen of England's pavan
Anonymous 16th Century

"EI iza is the fairest Queen"
Edward Johnson (16th-17th Century)

Galliard: the Fairy round
Anthony Holborne (do 1602)

Fantasy in four parts
William Byrd (1543-1623)

Suite of Voltas:
La Vol ta set by William Byrd
Two Vol tas set by Michael Praetorius

(1571-1621)

20 THE HOUSE OF STUART

Two Scots tunes Anonymous 17th Century

"Wel come , welcome King of guests"
Mason and Earsden

The Sharp pavin
Richard Allison (16th-17th Century)

The Jew's Dance
Richard Nicholson (co 1570-1639)

"Mark how the blushful morn"
Charles I (1600-1649)

Music for two viols played the lyra way:
Forget me not

Thomas Ford (co 1580-1648)

A sad pavan for these distracted times
Thomas Tomkins (1572-1656)

"Be welcome then Great Sir" from the Welcome
Song to Charles II, 1682

Henry Purcell (1659-1695)

INTERVAL

r- PART II
(An\, ."nJOM 6a.n6aJl.e 06 :the peiUod.)

1. THE HOUSE OF PLANTAGANET·

IILancan ve i 1a fo 1hall
Bernart de Ventadorn (died 1195)

Conductus: IINovus miles sequiturll
Anonymous c. 1200

Chanson: L'amours dont sui en pris
Blondel de Nesles (c. 1150-1200)

Coronation conductus for King Richard 1
llIIRedit etas aurea Anonymous 1189

Ballade: Ja nus hons pris
Richard Coer-de-Lion (1157-1199)

llLament for King Richard 1: IIFortz Chausa es
Gaucelm Faidit (1185-1220)

2. PLANTAGANET AND LANCASTER ,

Eng 1ish dance Anonymous 13th Century

Antiphon IIAve rex gentis Anglorumll
Anonymous 13th Century

Motet: IIAve miles caelestis curiaell
Anonymous c. 1340

Carol: IIDeo gracias Angl ia ll
Anonymous early 15th Century

3. THE HOUSE OF TUDOR

King Harry the VI 11th Pavyn
Anonymous early 16th Century

Whoso that will for grace sue
Henry VIII (1491-1547)

The King's Morisco and Galliard
Anonymous early 16th Century

llIIDefiled is my name
Robert Johnson (1490-1560)

A gall iard from the Hulliner Book
. Anonymous 16th Century

Prince Edward's pavan Anonymous 16th Century

IIPastyme with good company II Henry VIII

MEMBERS

'Mrs. Annal lese Chrambach ~ Mrs. Retha Mathews 11
Mr. and Mrs. Gerald Cundiff tI Mrs. John Mendel ~ ,
Mrs. Eva Da lander 0 Mrs. Rachel Heppen II
Mr. Ja_s DeLoach ti I Mrs. Carl Meyerv
Mrs. Stephen Dletrjch'ti M~s. Marlan.G. MillsV'
Ms. Merry Fagler 'II ./ MIracle MuSIC Store VI
Mr. and Mrs. I. Leonard Fassv Mrs. Colleen Holfino V
Dr. and Mrs. Wolfga?9 Fetsch VI Mr. Nicholas Horosoff vi I
Dr. Dale Fjerstad \I Lt. Col. and Mrs. John Nelson
Mr. Daniel Fong V I Mr. and Mrs. Erne~t Neufeld t/
Mr. and Mrs. F eedlllanV Ms. Kathryn Page\lEdwa~d I
Ms. Doretta Freeman Mrs. Silvio Paplnl~i

Mrs. B. J. Gibbons ' I. Persylco, M. D.V '

Mrs. Fay Goleman' I Mrs. Vera M. PetersV'

Mrs. Jeanne Gra"- " Mr. Arthur Peterson V

Mrs. Edith Grider t1 Mr. and Hrs. John PhllllpsJ

Mrs. Irene Guss V Mr. and Mrs. Ralph PrI_ ~.

Dr. and Mrs. Harlan Haguev' Mr. Salvador Puga "

Mrs. Robert N. Halback\' Mr. and Mrs. Ronald ,ulleyblank~

Mr. and Mrs. Edward /Hannay V Mr. Ray Wong (luen V J

Mrs. I rene Hanson V" Mr. and Mrs. BI II RIclaaan

Judge Priscilla Haynes .' Mrs. Jane Roberts ~

Mr. and Mrs. J~s Heffernan\! Mrs. I. N. Robins~J Jr.\!

Mrs. louis Hegwer,/Jr.t/ Mrs. Earl Rowland V

Mrs. Marlon Heys " Dr. and Mrs. Irving Ro,y'\{

Mrs. Lawrence Hildebrand\! Mr. ami Mrs. Stanley SanCIel iUs..j'

Mr. and Mrs. Ma J in Houghton V Mrs. George H. Sanderson 1,/

Mrs. Anna Huff \ Dr. and Mrs. Charles Schilling"

Mr. and Mrs. ,ClInton It. /lUling V Mr. and Mrs. John E. S_n V

Mrs. Dorothy Jacobs V ,Mrs. Marjorie Sheridan V

Ms. Marian JaCObsl! ,Ms. Holley A. Skipper ~ "

Mr. and Mrs. Horri~ Jaffee tI Mrs. Margaret S. s.ith

,Mr. John G. Juttf/ Dr. and Mrs. Arthur Son nberg J
"""Ms. Sukeyak I I<aIMi i MI ss EI Izabeth SpeIts /

Mrs. H. H. ICorbholz VI Mr. and Mrs. Phillip SOuther V'
Mrs. Noel E. !Coster V Mr. and Mrs. George SJaley 11
Mr. and Mrs. Karl ICot~ II Mrs. Beverly Steves\;! /
Mrs. Leah E. Krafft ~ Miss Margaret O. S~et V
Mr. and Mrs. Mlch,el la_ V Mrs. Jane Thorpe,/ I
Mrs. Lola lazar rI Mr. and Mrs. Lee Tonner V
Mr. and Mrs. Ira C. Lehn tI Hr. and Mrs. F. J. TrJlke V
Mr. and Mrs. Ja_s lewis ~ Ms. Helen Tsutsui ,/ ,'-, /

-/ "rs. Blanche ~reau ./ Hr. and Mrs. Johann Uherek V

Hr. and Mrs. Gerald ~ V Mrs. An_rie Von ~hl_nn II

Mrs. John L. ItcCarthy V / Mrs. Else Weinberg v'

Itr. and Mrs. Paul ltcCo".lckl/ Mr. and Mrs. Eugene Weston V

Mr. and Mrs. Earl ItcDonaid I/.' Mrs. Helena WilcoxV I

Dr. and Mrs. Ernest MakinoV' Dr. Benj_in Winick V
 f

Hrs. Ed I th Ma Ian \f Mr. and Mrs. Kyung-Soo Won '.i
Dr. and Mrs. Marvin Malone" Mr. and Mrs. Rodney Wycoff f(
Mrs. Alice Martln~

