

THE GONZAGA BAND

VENICE 1629

Venice 1629

The Gonzaga Band

Faye Newton soprano (tracks 2, 4, 6, 8, 10–13 & 16)

Jamie Savan director, cornetts (treble, mute, tenor) (tracks 1, 3, 5, 10–13 & 15–17)

Helen Roberts cornett (tracks 1, 3, 11, 16 & 17)

Oliver Webber violin (tracks 3, 4, 6, 9, 12–13, 15 & 17)

Theresa Caudle violin, cornett (tracks 3, 4, 6, 9, 11–13 & 17) Steven Devine organ, harpsichord (all tracks)

About The Gonzaga Band:

'Faye Newton sings delightfully, and the players – especially Savan on the cornett are impossible to fault' Gramophone

'Savan and company have an instinctive feel for this repertoire, their persuasive performances delivered with terrific flair and panache'

BBC Radio 3 CD Review

1. Sonata terza [b]	[5:41]	Ignazio Donati (c.1570–1638) 11. Maria Virgo [a]*	[4:04]
Claudio Monteverdi (1567–1643) 2. Exulta, filia Sion [a]	[5:19]	Alessandro Grandi 12. Salva me, salutaris Hostia [a]*	[3:43]
Biagio Marini (1594–1663) 3. Canzon prima, per quattro violini, ò cornetti [e]	[3:12]	Benedetto Rè (fl. 1607–1629) 13. Lilia convallium [a]*	[3:40]
Heinrich Schütz (1585–1672)		Martino Pesenti 14. Corrente detta La Priula [f]*	[2:13]
4. Paratum cor meum [g] Biagio Marini	[4:22]	Biagio Marini 15. Sonata senza cadenza [e]	[3:04]
5. Sonata per l'organo, violino, ò cornetto [e]	[3:47]	Heinrich Schütz 16. Exultavit cor meum [g]	[5:20]
Alessandro Grandi (1586–1630) 6. Regina caeli [d]	[3:04]	Dario Castello	[5.20]
Martino Pesenti (c.1600–c.1648) 7. Corrente detta La Granda [f]*	[2:00]	17. Sonata decima settima, in ecco [b]	[7:15]
Orazio Tarditi (1602–1677) 8. Plaudite, cantate [h]*	[4:32]	Total playing time	[68:27]
Biagio Marini	[4.32]	* world premiere recording	
9. Capriccio, che due violini, sonano quattro parti [e]	[4:15]		
Giovanni Carrone (fl. 1629) 10. Congratulamini mihi [c]*	[2:48]		

Ignazio Donati (c 1570-1638)

Dario Castello (fl. 1st half 17th century)

Sources

- a. Lorenzo Calvi: *Quarta raccolta de sacri* canti ... de diversi eccellentissimi autori (Venice: Vincenti, 1629).
- b. Dario Castello: Sonate concertate in stil moderno (Venice: Gardano/Magni, 1629). [Title page dedication 15 September 1627.]
- c. Giovanni Carrone: *Il primo libro delli* motetti a una, due, tre, et quattro voci (Venice: Vincenti, 1629).
- d. Alessandro Grandi: Motetti a una, et due voci con sinfonie di due violini ... libro terzo (Venice: Vincenti, 1629).

- e. Biagio Marini: Sonate, symphonie, canzoni ... con altre curiose & moderne inventioni. Opera Ottava (Venice: Gardano/Magni, 1629). [Title page dedication July 1626.]
- f. Martino Pesenti: *Il secondo libro delle* correnti alla francese (Venice: Vincenti, 1630). [Title page dedication 1 December 1629.]
- g. Henrici Sagittarii [Heinrich Schütz]: Symphoniae sacrae (Venice: Gardano/Magni, 1629).
- h. Horatio [Orazio] Tarditi: *Celesti fiori musicali ...* a voce sola (Venice: Vincenti, 1629).

1629: A Year in the Musical Life of Venice

Once again I cast my anchor in Venice, where in the days of my youth I studied under the great Gabrieli [...] Staying in Venice with old friends, I found the manner of musical composition somewhat changed. They have partially abandoned the old church modes while seeking to charm modern ears with new titillations.

Heinrich Schütz, from the preface to Symphoniae Sacrae (Venice, 1629)

By the time of his second visit to Venice in 1628–29, Heinrich Schütz was well-established as Hofkapellmeister of the Saxon court in Dresden – one of the most prestigious musical establishments north of the Alps. Having studied in Venice some two decades earlier (1609–1612), the lavish polychoral style he had learned from Giovanni Gabrieli was rapidly becoming outmoded among progressive Italian composers, and he was keen to study the latest musical developments at first hand.

The most famous musician in Venice at this time was of course Claudio Monteverdi, maestro di cappella at St Mark's Basilica since 1613. But he was not the only attraction; as Jerome Roche has pointed out, Schütz's intention was 'to observe a musical world', one which was 'peopled by many lesser though by no means insignificant lights.' And so, in essence, the aim of our project is to explore this musical world, to rediscover the music of some of its lesser-known inhabitants, and to understand the music of its more familiar

composers within a richer and broader context. To that end, we have made new editions of several pieces which are performed here for the first time in nearly four centuries. All the music was published (or submitted for publication) in Venice in 1629. Some of the composers lived and worked in Venice; others worked in provincial cities within its musical orbit.

Among the composers represented on this recording, it was perhaps the music of Alessandro Grandi, Monteverdi's erstwhile deputy at St Mark's, that was to have the greatest resonance for Schütz, Grandi was a specialist in the small scale, writing solo-voice motets with ritornelli for two violins, creating a fusion of vocal monody and instrumental trio sonata textures that was to define the new Venetian style. Grandi had left Venice for Bergamo in 1627, but maintained ties with the city, publishing his third and final book of concertato motets there in 1629. Regina caeli (track 6) is typical of the pieces in this collection, with its close imitation between instruments and voice, and increasingly elaborate ornamentation.

Fortuitously, 1629 also saw the publication of two landmark collections of small-scale instrumental music: Dario Castello's second volume of *Sonate concertate in stil moderno*, and Biagio Marini's seminal Op. 8 collection of *curiose & moderne inventioni*. What little we know of Castello's biography is gleaned through the title pages of his publications, where he claims to be a musician at St Mark's and head

demands of his writing, which exceed those instruments' (1615), while his Sonata per l'organo of most other composers of his generation. In (track 5) is most unusual for its time in being a the preface to his first book of sonatas (1621) fully-realised duo for organ and obbligato he advises his readers 'not to lose heart in instrument: the latter also clearly demonstrates playing [these pieces] more than once, because through its Phrygian-inflected opening that the

they will then be practised and in time will be easy', and, moreover, 'I could not have made them easier while still observing the stile moderno.' In other words, it seems that for Castello such virtuosity was the very essence of the modern style. Most of his

of a company of wind players. His skill as an

instrumentalist is borne out in the virtuosic

pieces are written for flexible instrumentation: Sonata terza (track 1) simply specifies two soprani (violins, cornetts and recorders would fit into this category). Sonata decima settima (track 17), on the other hand, is scored

explicitly for pairs of cornetts and violins in

ecco (perhaps recalling similar echo effects

demonstrates an idiomatic understanding of

each instrument's character and technical

in Monteverdi's Orfeo and Vespers), and

capabilities in its soloistic writing. Details of Marini's life are rather more richly documented. He was a virtuoso violinist who worked at St Mark's in the early years of Monteverdi's tenure, and at the time of preparation of Op. 8 was in the employ of the Count Palatine of Neuburg. Already well-known as a composer of instrumental and secular vocal music, his Op. 8 represents the culmination of a decade of experimentation with emerging instrumental genres. His Canzon prima (track 3) for four violins or

old church modes were not vet entirely abandoned. If the aforementioned pieces look to the musical past for inspiration, perhaps it is the Sonata senza cadenza (track 15) that most embodies the spirit of 'curious and modern invention' through novel compositional procedures that wittily prepare and then evade every opportunity to make a perfect cadence. The early-seventeenth century witnessed something of a struggle for supremacy between the cornett and violin, which were often seen

cornetts suggests a familiarity with Gabrieli's

as interchangeable in the instrumental repertoire

(as evidenced by the familiar rubric violino,

ò cornetto). Until the 1620s the cornettists.

in 1629. The Capriccio (track 9) for 'two violins

sonata for three violins 'or other similar

lauded for their ability to imitate the human voice, perhaps held the upper hand; but Marini's Op. 8 contains several highly innovative features for violin which the wind players simply couldn't follow. These include scordatura tuning. multiple-stopping, and an extended range which begins to take the violinist beyond the comfort zone of first position. The notation of doubleand triple-stopping required the development of special techniques for music printing, which may perhaps explain the delay of three years between the date printed on its dedication page (1626) and that of its eventual publication

in violin technique. Claudio Monteverdi is one of a number of 'diverse and most excellent' composers

in four parts' is an example of such innovation

represented in Lorenzo Calvi's 1629 anthology, Quarta raccolta de sacri canti, the unique source for Exulta. filia Sion (track 2), a solovoice motet which draws on some of the

most progressive compositional devices of the day. Dance-influenced triple-time ariosi and organ ritornelli provide a structural framework, punctuated by short sections of declamatory recitative which give way to extended virtuosic passagework such that each line of text is treated in a contrasting manner. Other pieces in this collection include

Grandi's Salva me. salutaris Hostia (track 12). and Benedetto Rè's Lilia convallium (track 13), both of which are written for two soprano voices with violins, in which the cornett substitutes for the second voice in our arrangement. One of the lesser-known composers on this recording, Rè was maestro di cappella of Pavia Cathedral, where Calvi

himself was a bass singer. Another important but lesser-known composer represented in the anthology is Ignazio Donati, who moved

from Novara to Lodi cathedral in 1629 (he

published several volumes of sacred music

in Venice, including Salmi boscarecci (1623)

which are characterised by a high degree of

flexibility in performance practice: they can

be performed by one or multiple choirs, with

would eventually become maestro di cappella

of Milan cathedral in 1631). He had previously

three cornetts, including a tenor cornett on the lowest part. Another little-known composer is Giovanni Carrone, whose only extant compositions are contained in his Primo libro delli motetti. Congratulamini mihi (track 10) is a duet for two sopranos to be sung in honour of a female saint, whose name is left blank in the printed

or without instruments. On a smaller scale, his

instructions for the performance of Maria Virgo

(track 11) demonstrate similar flexibility: it can

also be substituted by instruments ad libitum.

We perform this piece with a single voice and

Napoleonic era). The second soprano part is

(chitarrone, harp, lute, spinet and other

be sung by two, three or four voices, which may

source, to be supplied according to the occasion of performance. We have chosen St Marina. who was especially venerated in Venice (where her relics were housed in a church bearing her name until it was destroyed during the

here played on the mute cornett. Orazio Tarditi was a monk in the Camaldolese order and in 1629 he became organist at the church of San Michele in Isola, on what is now the cemetery island of Venice (then a monastic settlement belonging to the neighbouring island of Murano). Tarditi was a prolific composer: his Celesti fiori musicali is designated as Op. 8 on its title page - an impressive achievement at the young age of twenty-seven. Plaudite, cantate (track 8) is the first composition in this collection of sacred concertos for solo voice, with a choice of plucked basso continuo

organ - hence our pairing of voice with harpsichord in this instance. Schütz's ability to assimilate the panoply of influences to which he had been exposed

instruments) given as alternatives to the

and bring his collection of Symphoniae Sacrae to publication within just nine months of his arrival in Venice was quite extraordinary. In later life, he modestly recounted how 'in the second time, I composed [...] a little Latin with two violins, or similar instruments.' Of he wrote, 'according to the keen-minded Herr Cl. Monteverdi [...] music has now reached its final perfection.' The first two

year 1629, when I had arrived in Italy for the work of one, two, or three vocal parts, together the new style of composition they embody. pieces in this collection. Paratum cor meum (track 4) and Exultavit cor meum (track 16) are written explicitly for soprano voice with two violins and organ, which Denis Arnold

describes as the 'very basis of the Venetian 1620s style'. Nevertheless, following Schütz's suggestion of 'violins, or similar instruments'. and inspired by the text exaltatum est cornu meum (lit. 'my horn is exalted'), we take the

opportunity to perform Exultavit cor meum

mode) by Giovanni Gabrieli.

with two cornetts - and moreover precede it

with a short organ intonation (on the eleventh

Schütz's interests were by no means confined

patron, 'I already perceive that since the time

to sacred music. Within days of his arrival in

Venice in November 1628, he wrote to his

changed much [...] that music which is useful to royal banquets, comedies, ballets, and similar presentations has now become markedly better and more plentiful.' Perhaps he had in mind the dance music of Martino Pesenti, a blind musician (and former pupil of Giovanni Battista Grillo) who made his living playing chamber music for the Venetian nobility. Pesenti's second book of Correnti for harpsichord includes descriptive titles for each of its pieces, including some that seem to be named after musicians of St Mark's We include La Granda

when I first visited these parts this whole art has

(track 7) (Grandi) and La Priula (track 14) (Giovanni Priuli, a contemporary of Schütz during his student years under Gabrieli). Both pieces are in binary form with spezzata (lit. 'broken') variations on the repeat of each section. Our programme thus offers a series of snapshots from an extraordinary year in the life of this most musical of cities. This is a celebration of the high-water mark of Venetian music, prior

to the plague which reached Venice in 1630,

with devastating consequences. By some

estimates, Venice lost nearly one third of its population between 1630 and 1631. The Venetian publishing trade was decimated: whereas for 1629 we have the luxury of some fifty extant collections of printed music, this drops to around thirty in 1630 (as the plague hits), and then we have nothing at all from the Venetian presses in 1631. There were of course many musicians among the casualties, including Alessandro Grandi in Bergamo, and perhaps most of the cornett virtuosi of Venice, former violinist, the other a singer - both texture and with a clarity of articulation that seemingly having retrained to fill the perfectly complements other contemporary instruments, especially cornetts and violins in vacancies). the treble register. Moreover, it was a common Schütz left Venice just in time. In addition to the fruits of his studies - his own collection of Symphoniae Sacrae - he took with him one of the most celebrated violinists of Venice.

since the payment records at St Mark's contain

no further reference to the cornett until 1640

(when two new players are listed - one a

Francesco Castelli, several volumes of printed music, and some musical instruments for the Dresden court. The latter included new violins acquired during a visit to Lombardy (and we can only speculate that he might have had dealings with the Amati family in Cremona), together with three cornetti and four

Performing pitch: a'=466Hz;

Organ

with stopped, wooden pipes, such an

Instruments used on this recording

Whereas many recordings of early music

Temperament: ¼ comma mean tone.

make use of small, portable continuo organs

instrument would have been quite unfamiliar

intended for sacred repertoire was the church

organ, which in Italy was characterised by its

to musicians in early-seventeenth-century

Italy. The primary continuo instrument

fundamental rank of open, metal pipes,

cornettini from Venice, the receipt for which

still survives in the city archives in Dresden.

practice for small groups of instrumentalists and/or singers to perform in the cantoria (organ

loft), creating a particularly close spatial and sonic relationship between the organ and the other ensemble members.

known as the principale. The sound quality

of the Italian organ is unmistakable: rich and

full bodied in the bass, yet transparent in

The Italian church organ is of course the very opposite of portable and so until recently the

only way to capture this remarkable sound on record was to work on location with a suitably restored instrument. For this project, however,

we have adopted a twenty-first-century solution: an electronic instrument playing high-quality samples of an original Venetian organ. The instrument sampled for this

Its specifications can be found on the website

of Sonus Paradisi (www.sonusparadisi.cz), who made the samples and kindly granted us permission to use them on this recording. Each individual pipe of the Izola organ was sampled in three-channel audio (rather than the usual

stretching back to Vincenzo Colombi in the sixteenth century.

Pietro Nachini (1694-1769) and is very much in the tradition of Venetian organ building

purpose is in the church of St Maria d'Alieto. in Izola, on the Adriatic coast of Slovenia. It was made by the Venetian organ builder.

stereo), such that we were able to recreate an have tuned our instruments to accord as 'aural image' of the original spatial disposition closely as possible with historical fingering of the organ pipes via the virtual pipe organ patterns: the result is a more flexible and software Hauptwerk, routed through three variegated sound which helps us get a little carefully positioned Genelec speakers (kindly closer to the 'vocal' quality to which we aspire. loaned to us by Royal Birmingham Conservatoire). The wooden midi keyboard for our electronic Violins organ was made by Luca Panetti, and the Oliver Webber plays a violin by George Stoppani. a copy of the 1629 instrument by Girolamo Amati organ case by Jeffrey Newton. Although in the Rutson Collection of the Royal Academy unconventional, we hope by these means to have taken one step closer to the sound-world of Music, kindly loaned for this recording by the

of seventeenth-century Venice. maker. We were thrilled to have the opportunity to work with this beautiful instrument, of the type that Schütz himself might have sought out Harpsichord Steven Devine plays a harpsichord by Colin for the Dresden court Booth, based on an original instrument by Theresa Caudle plays a violin by Paul Denley, the Venetian maker Domenico da Pesaro (now in the musical instrument museum of after an original attributed to Giovanni Paolo Leipzig, dated 1533). Pesaro was one of the Maggini - the leading exponent of the Brescian leading harpsichord makers of the sixteenth school of violin making in the early-seventeenth century; Zarlino is known to have played on century. Both Maggini and Girolamo Amati one of his instruments were among those who perished during the plague of 1630-31.

Cornetts

Jamie Savan plays a treble cornett by John McCann, mute cornett by Serge Delmas (track 10), and tenor cornett by Christopher Monk

(track 11).

Helen Roberts plays a treble cornett by Paolo Fanciullacci. Theresa Caudle plays a treble cornett by Roland Wilson (track 11).

Performing editions for tracks 2, 4, 7, 8, 10, 11, 12, 13, 14 & 16 were prepared by Jamie Savan. Editions for tracks 1 and 17 by Andrea Bornstein. Ut Orpheus Editions (www.utorpheus.com). Editions for tracks 3, 5, 9 & 15 by Martin Lubenow, Drawing on the latest research into original Musiche Varie (www.musichevarie.de). Venetian/Bassano cornetts in the collection Edition for track 6 by Brian Clark, Prima la Musica of the Accademia Filarmonica, Verona, we (www.primalamusica.com).

Editions

© 2018 Jamie Savan

For a version of these notes with footnote

references, please see www.resonusclassics.com.

Translations by Matteo Dalle Fratte

Texts & Translations

Claudio Monteverdi (1567-1643)

2. Exulta. filia Sion

Exulta, filia Sion! Lauda, filia Hierusalem! Ecce Rex tuus Sanctus. ecce mundi Salvator venit Omnes gentes plaudite manibus, iubilate Deo in voce exultationis. laetentur caeli in voce exultationis. exultet terra in voce exultationis. quia consolatus est Dominus populum suum. redemit Hierusalem, alleluia! Heinrich Schütz (1585-1672)

4. Paratum cor meum

Paratum cor meum Deus.

exurge cithara, exurgam diluculo. Confitebor Tibi in populis Domine. psallam Tibi in nationibus.

cantabo et psallam in gloria mea.

Exurge gloria mea, exurge psalterium,

Alessandro Grandi (1586-1630)

6. Regina caeli

Regina caeli, laetare, alleluia. Quia quem meruisti portare, alleluia. Resurrexit, sicut dixit, alleluia.

Ora pro nobis Deum, alleluia.

Praise, o daughter of Jerusalem! Here is your Holy King, here comes the Saviour of the world.

May all people applaud and proclaim to God with joy and exultation, may the heavens delight with exultation

and may the earth rejoice with exultation, because the Lord has consoled his people. He has redeemed Jerusalem, alleluia!

Rejoice, o daughter of Sion!

My heart is ready, O God, I will sing, I will sing psalms with my glory. Wake up my glory, wake up harp, wake up lyre, I will wake up at dawn. I will praise You among the people, O Lord. and I will sing psalms to You among the nations.

Queen of Heaven, rejoice, alleluia.

He, whom you did merit to bear, alleluia. Has risen, as He said, alleluia. Pray for us to God. alleluia.

Orazio Tarditi (1602–1677) 8. Plaudite. cantate

Plaudite, cantate cymbalis, laudate citharis, psallite organis, alleluia! Cantate et auditam facite vocem laudis Eius. Venite et narrabo vobis qui timetis Deum, quanta fecit Dominus animae meae. Sperate in Eo, gentes, et collaudate Eum, populi. Applaud and sing with cymbals, praise with lyres, sing psalms with the organ, alleluia! Sing and make your voices heard praising Him. Come and I will tell you who fear God, how many great things the Lord has done for my soul. Have faith in Him, nations, and praise Him, all people.

Giovanni Carrone (fl. 1629) 10. **Congratulamini mihi**

Congratulamini mihi omnes amici mei et gaudete quia natalis est hodie Beatae Marinae. et nos invitat integritatis amor, ut cantemus suaviter de eius virginitate, ut losa pro nobis intercedat ad Dominum

Ignazio Donati (c.1570-1638)

11. Maria Virgo

Jesum Christum

Maria Virgo assumpta est ad aethereum thalamum, in quo Rex Regum stellato sedet solio. Gaudent angeli dicentes quae est Ista, quae ascendit sicut aurora consurgens. Mirantur archangeli canentes: "Ave gratia plena, Maria Mater Dei!" Gaudeamus omnes quia, cum Christo, regnabit in aeternum, Ipsa intercedat pro nobis, alleluia!

Rejoice with me, all my friends, and be glad, because today is the birthday of Saint Marina, and a love of purity invites us to sing sweetly of her virginity, so that She may pray for us to the Lord Jesus Christ.

The Virgin Mary has been taken into the chamber on high, where the King of Kings sits on a throne amid the stars. The angels rejoice, saying that She is the one, who has risen into the sky like the morning sun. The archangels sing with wonder: "Hail Mary, full of grace, Mother of God!" Let us all rejoice because She will reign for eternity with Christ, and may She pray for us, alleluia!

Alessandro Grandi 12. Salva me, salutaris Hostia

Salva me, salutaris Hostia, admirandum Sacramentum, quae sub speciebus panis, verum Deum sustentas.
Redemptor lesu mi, salvum, me fac Te deprecantem.
Audi praeces supplicantis, sume vota Te precantis.
Vere Deus et Homo, o lesu, mea Lux, mea Spes, Dulcedo mea.
Ob immensum amorem, quo prosequeris nos, Te manducandum praebes.
Dulcis Esca. Salus animae meae.

Benedetto Rè (fl. 1607–1629)

13. Lilia convallium

esto prius in me corde dolentem.

Lilia convallium, vernantes rosae, aeterni flores nascuntur tibi, o pulcherrima Maria.
Exultet caelum, laetatur terra, o Mater dei gloriosa.
Tu Rosa sine spina,
Tu Virgo sine macula,
Tu Imperatrix et Reeina.

Tu Flos campi, Tu Gloria Paradisi, Tu Mater Dei unigeniti, de quo triumphans et laeta canit Ecclesia. Save me, O saving Sacrifice,
O Holy Sacrament,
that within the image of bread,
holds the true God.
Jesus Redeemer, save me,
I beseech You.
Hear the prayers of those who beseech You,
accept the hopes of those who pray to You.
True God and Man, O Jesus,
my Light, my Hope, my Sweetness,
with immense love,
you offer Yourself to us.
Sweet Food, Salvation of my soul,

stay in my heart while I suffer.

eternal flowers blossom for You,
O sweetest Mary.
Heavens rejoice, and earth be glad,
O glorious Mother of God.
You, thornless Rose,
You, immaculate Virgin,
You, Empress and Queen,
You, Wildflower, Glory of Heaven,
You, only begotten Mother of God,
for whom the Church sings,
triumphant and happy.

Lilies of the valley, roses in bloom,

Heinrich Schütz

16. Exultavit cor meum

Exultavit cor meum in Domino, exaltatum est cornu meum in Deo meo. Dilatatum est os meum super inimicos meos, quia laetata sum in salutari tuo. Non est sanctus ut est Dominus, neque enim est a lius extra Te, et non est fortis sicur Deus noster.

My heart exulted in the Lord, my courage is strengthened by my God. My voice is louder than my enemies, for I rejoice in your salvation. None is as holy as the Lord, for there is no other than You, and none is as strong as our God.

The Gonzaga Band

The Gonzaga Band was formed by cornettist Jamie Savan in 1997, with a mission to explore the intimate relationship between vocal and instrumental performance practice in the Early Modern period. The ensemble takes its name from the ducal family of Mantua: the Gonzagas were powerful and influential patrons of the arts in the late Renaissance, who employed Claudio Monteverdi as their maestro della musica at the turn of the seventeenth century. Monteverdi wrote some of his most innovative music for the Gonzagas: his third, fourth and fifth books of madrigals, the operas Orfeo and Arianna. and of course the Vespers of 1610.

Performing most often as a chamber ensemble with a core of soprano voice,

cornett and keyboards, and expanding on occasion according to the particular requirements of each programme. The Gonzaga Band is thus able to perform in a variety of combinations, ranging from a trio to a full period-instrument orchestra and vocal consort. The Gonzaga Band is renowned for its innovative programming. underpinned by cutting-edge research, which continually shines new light on the repertoire and its interpretation. The Gonzaga Band has previously released two albums on the Chandos label to international critical acclaim: Sacred Garland (2009) and Chamber Vespers (2011).

For more information please visit www.gonzagaband.com.

Fave Newton enjoys a diverse repertoire spanning some six centuries and embracing many aspects of the solo voice, from medieval song recitals (with duo Trobairitz), to intimate lute song recitals, consort singing, and Baroque opera roles. She has collaborated with leading period orchestras and choirs including: the Amsterdam Baroque Orchestra. the Taverner Consort, the Monteverdi String Band, Caecilia-Concert, the Feinstein Ensemble and the New London Consort (with whom she performed at the BBC Proms and in acclaimed opera productions by Jonathan Miller). Whilst her musical life is varied, Fave has a particular affection for the virtuosic and expressive music of Monteverdi and his contemporaries.

artistic director of His Maiestys Sagbutts & Cornetts, as well as the founder-director of the Gonzaga Band. He is also active as a solo recitalist, and as an orchestral principal with the English Baroque Soloists under Sir John Eliot Gardiner. He has performed with many other of the world's leading periodinstrument ensembles, including Concerto Palatino, Amsterdam Baroque Orchestra, and Bach Collegium Japan to name but a few, and enjoys exploring the many facets of his instrument, ranging from Renaissance improvisation techniques to new music for cornett and live electronics. Jamie is lucky enough to combine his performing career with teaching and research as a Senior Lecturer in Music at the Royal Birmingham Conservatoire.

Jamie Savan is a member and occasional

during postgraduate research in musicology at Birmingham University. After initial studies with Jamie Savan, Helen went on to study at the Schola Cantorum, Basel under Bruce Dickey, graduating in 2008 with a final concert programme exploring three centuries of cornetto performance practice. Helen is managing editor of Septenary Editions, an innovative online publishing house supporting and promoting the work of researchers and editors in the field of historical performance. Alongside a busy freelance schedule and wide-ranging research interests. Helen is a member of His Majestys Sagbutts & Cornetts, and tours, records and performs regularly with the ensemble throughout the UK. Europe and the USA.

Helen Roberts first encountered the cornett

Oliver Webber has been immersed in the world of historical performance for twentyfive years, with a particular interest in the early-seventeenth century. He is the director of the Monteverdi String Band. known for their elaborate and informed productions of the music of Monteverdi and his contemporaries, and performs with many of the finest ensembles in the field, including guest leading for Monteverdi productions by Andrew Parrott and Sir John Fliot Gardiner. He teaches at the Guildhall School and lectures internationally: he has also made a particular study of Italian literature and poetry of the period, and gives specialist

vocal coaching at the Royal College of Music.

Theresa Caudle is well known in the early music world both as a baroque violinist and cornettist, becoming leader of The London Cornett and Sackbut Ensemble whilst still a teenager in the 1970s. She was a principal member of The Parley of Instruments for twenty-five years and plays with many leading period-instrument ensembles including The London Handel Orchestra. The Sixteen and The Monteverdi String Band, Theresa directs her own ensemble, Canzona, leads The Hanover Band and regularly directs concerts both for professional and amateur ensembles. Teaching is an important part of Theresa's work; she is a popular tutor on several courses and is Artistic Director of the summer school, Baroque Week.

Steven Devine enjoys a busy career as a music director and keyboard player working with some of the finest musicians. He is the co-principal keyboard player with the Orchestra of the Age of Enlightenment and also the principal keyboard player for The Gonzaga Band, Apollo and Pan, The Classical Opera Company and performs regularly with many other groups internationally. He has six solo recordings to his credit, including Bach's Goldberg Variations (Chandos), hailed by Gramophone as 'among the best', and Volumes 1 & 2 of the complete harpsichord works of

Rameau (Resonus) which both received five-star reviews from BBC Music Magazine, while Steven's latest recording of Bach's *Italian Concerto* was voted Classic FM's 'Connoisseur's choice'. 2018 sees Steven release Volume 3 of Rameau and record Book 1 of Bach's Well-Tempered Clavier.

Acknowledgements: With thanks to Professor Judith Champ and the Rector of St Mary's College, New Oscott, Rev. Canon Dr David Oakley.

The Gonzaga Band gratefully acknowledges financial support from the ADM Faculty Research Investment Scheme, Birmingham City University.

We would additionally like to thank
Matteo Dalle Fratte for his advice on Venetian
pronunciation of ecclesiastical Latin, Professor
Ronald Woodley for his useful comments
on an early draft of the booklet essay, and
Dr Simon Hall and Robin Bigwood for advice on
the technical setup of the Hauptwerk organ.

More titles from Resonus Classics

Et in Arcadia ego: Italian Cantatas and Sonatas Concentus VII RES10142

.......

'Period-instrument group Concentus VII brings vivacious colour to these melodramatic scenes' Classical Ear

Songs of Love, War and Melancholy: Operatic Fantasias by Gallay Anneke Scott (natural horn), Steven Devine (piano), Lucy Crowe (soprano) RES10153

'[Anneke Scott's] playing, and that of Steven Devine, has a natural musicality [...] they both apply an easy flexibility to the flow of the music.' Early Music Review

© 2018 Resonus Limited

Producer & engineer: Adrian Hunter
Executive producer: Adam Binks
Recorded at 24-bit/96kHz resolution
Cover design: David Hughes (www.davidhughesdesign.co.uk)

RESONUS LIMITED - UK

info@resonusclassics.com www.resonusclassics.com

