

THE MATTHEW HOLMES CONSORTS

(The Cambridge Consort Books c.1588 - ?1597)

Matthew Holmes was responsible for compiling the largest body of surviving English lute, bandora and cittern music, together with music for 'consort-of-six'. His interest in consort music seems to have begun around 1588 when he became precentor and a singing man at Christ Church, Oxford, and associated with another singing man, Richard Reade, whose interest in the form led him to compose numerous pieces. (Lyle Nordstrom, *Journal of the Lute Society of America*, 1972)

The expression 'consort-of-six' as used here refers to that special grouping of instruments (treble viol or violin, flute or recorder, bass viol, lute, cittern and bandora) which was a favourite of Queen Elizabeth I and is represented by four major sources: printed publications by Thomas Morley (*The First Booke of Consort Lessons*, 1599 & 1611) and Philip Rosseter (*Lessons for Consort*, 1609) and manuscript collections: *The Walsingham Consorts c.1588* and *The Matthew Holmes Consorts c.1588 – ?1597* (often known as 'The Cambridge Consort Books').

The term 'Consort' originally denoted any music whereby different families of instruments come together in a group, but in the 20th century a non-historical distinction was made between 'whole' consorts of like instruments and 'broken' consorts' of different families.

Holmes' consort music was written out in the following manuscripts which are in the possession of Cambridge University Library:

Dd.3.18 Mainly lute duet trebles and consort lute parts.

Dd.14.24 Cittern solos and consort parts.

Dd.5.20 Bass consort parts and an inserted section of lyra viol tablature and music for division viol, including a number of divisions on consort lesson bass parts, including 'James's Galliard' and Dowland's 'Lachrimae')

Dd.5.21 Mainly recorder consort parts but with two pages of parts for 'treble violan'. (the smallest size of violin used at the time), mistakenly copied by Holmes into his recorder book.

The main 'treble violan' book and the bandora book, which we can assume would have originally existed, are not extant.

The Matthew Holmes consort books are, nevertheless, one of the richest sources of Elizabethan consort music, particularly by virtue of having the largest number of fine lute parts to accompany consorts in this and other collections, such as Thomas Morley's *The First Booke of Consort Lessons* (1599 & 1611) for which the lute book is missing. The set is also interesting in that treble violan (treble violin) and recorder are specified rather than the more usual treble viol and flute.

For a fuller introduction and list of sources for the individual pieces, see the introduction in the Score.

CONTENTS

1	The French kings maske	Anon
2	Alfonsoes paven	?Augustine Bassano or Alfonso Ferrabosco II
3	La Bergera galliarde	Anon
4	Nightingale	Anon
5	Complainte or Fortune (Fortune my foe)	Trad. Hanging ballad tune
6	Primiero	Anon
7	Duncombs galliarde	Anon
8	Tarletons jigg	Anon
9	Long paven	John Johnson
10	Dowlands round Battell galliarde	John Dowland
11	Katherine Darcies galliarde	John Dowland
12	The Jewes Daunce	Richard Nicholson
13	De la Tromba paven	?Richard Allison
14	James Galliarde	?James Harding
15	The Sprytes songe	Anon
16	Reades first paven	Richard Reade
17	Reades second paven	Richard Reade
18	Reades galliarde	Richard Reade
19	Dowlands first galliarde	John Dowland
20	Nutmigs and ginger	Anon

Variations from the source

The Bandora part

The list below shows tablature (tab) as appears in the source and which was considered to require alteration. The tablature letters start at the top course and work downwards. A course which is not notated is shown by a hyphen.

All bandora parts are by Ian Gaskell apart from De la Tromba paven, which comes from the *Browne Bandora and Lyra Viol Book*.

13 De la Tromba paven	1 st and 2 nd sections	bar 7 missing
	2 nd section	2 nd time last minim rest
	3 rd section	bar 1 1 st minim - d c e - - tab
		bar 1 2 nd minim - d e - - a tab
		bar 1 4 th minim - c a c - - tab

1. The French kings maske

A handwritten musical score for a three-part instrument, likely a harpsichord or organ. The score consists of three staves of music, each with a different note head style: square, circle, and triangle. The music is divided into measures by vertical bar lines. The first staff begins with a square note, followed by a series of eighth notes (circle) and sixteenth notes (triangle). The second staff begins with a circle note, followed by a series of eighth notes (square) and sixteenth notes (triangle). The third staff begins with a triangle note, followed by a series of eighth notes (square) and sixteenth notes (circle). The music concludes with a double bar line and repeat dots at the end of the third measure of each staff.

(x3)

2. Alfonsoes paven

Alfonso Ferrabosco

A handwritten musical score for a three-part setting. The top part consists of six measures of music with square note heads and vertical stems. The middle part has four measures, starting with a single measure of 'L' followed by a measure with a vertical bar and a colon. The bottom part has five measures, starting with a single measure of 'L'. Measures are separated by vertical bar lines.

3. La Bergera galliarde

A handwritten musical score for a three-part setting. The top part has four measures of music with square note heads and vertical stems. The middle part has four measures, starting with a single measure of 'L' followed by a measure with a vertical bar and a colon. The bottom part has five measures, starting with a single measure of 'L'. Measures are separated by vertical bar lines.

4. Nightingale

A handwritten musical score for a string instrument, likely a cello or bass. The score consists of three staves of music. The top staff uses a soprano C-clef, the middle staff an alto F-clef, and the bottom staff a bass G-clef. The music is written in common time. The notation includes various note heads (open circles, solid circles, squares) and stems, with some notes having horizontal dashes through them. There are several double bar lines with repeat dots, indicating sections to be repeated. The score ends with a final double bar line.

5. Complainte or Fortune (Fortune my foe)

A handwritten musical score for a string instrument, likely a cello or bass. The score consists of three staves of music. The top staff uses a soprano C-clef, the middle staff an alto F-clef, and the bottom staff a bass G-clef. The music is written in common time. The notation includes various note heads (open circles, solid circles, squares) and stems, with some notes having horizontal dashes through them. There are several double bar lines with repeat dots, indicating sections to be repeated. The score ends with a final double bar line.

6. Primiero

A handwritten musical score for 'Primiero' consisting of ten staves. The music is written in common time (indicated by 'C') and uses a unique rhythmic notation where each note is represented by a vertical line with a horizontal stroke at its top or bottom. Measures are separated by vertical bar lines, and repeat signs with dots are placed between staves 4 and 5, 8 and 9, and 9 and 10. Measure numbers are written below the staff lines.

Measure numbers: 1, 2, 3, 4, 5, 6, 7, 8, 9, 10.

Staff 1: 1, 2, 3, 4, 5, 6, 7, 8, 9, 10.

Staff 2: 1, 2, 3, 4, 5, 6, 7, 8, 9, 10.

Staff 3: 1, 2, 3, 4, 5, 6, 7, 8, 9, 10.

Staff 4: 1, 2, 3, 4, 5, 6, 7, 8, 9, 10.

Staff 5: 1, 2, 3, 4, 5, 6, 7, 8, 9, 10.

Staff 6: 1, 2, 3, 4, 5, 6, 7, 8, 9, 10.

Staff 7: 1, 2, 3, 4, 5, 6, 7, 8, 9, 10.

Staff 8: 1, 2, 3, 4, 5, 6, 7, 8, 9, 10.

Staff 9: 1, 2, 3, 4, 5, 6, 7, 8, 9, 10.

Staff 10: 1, 2, 3, 4, 5, 6, 7, 8, 9, 10.

Handwritten musical score for a piece titled "Duncombs galliarde". The score consists of two systems of music, each with four staves. The notation uses vertical stems and horizontal strokes to indicate pitch and rhythm. The first system starts with a measure containing a vertical stem and a horizontal stroke, followed by measures with vertical stems and horizontal strokes. The second system continues with similar patterns.

7. Duncombs galliarde

Handwritten musical score for "Duncombs galliarde". The score is organized into five systems, each with four staves. The notation includes vertical stems, horizontal strokes, and specific markings like "3" and "a" above certain notes. The first system begins with a measure containing a vertical stem and a horizontal stroke, followed by measures with vertical stems and horizontal strokes. The subsequent systems continue this pattern, with some variations in the notation.

8. Tarleton's jigg

A handwritten musical score for three voices. The first staff starts with a treble clef, a key signature of one sharp, and a common time signature. It consists of four measures. The second staff starts with a bass clef, a key signature of one sharp, and a common time signature. It also consists of four measures. The third staff starts with a bass clef, a key signature of one sharp, and a common time signature. It consists of two measures. The music is written in a tablature-like style where vertical strokes represent note heads and horizontal strokes represent stems. Measures are separated by vertical bar lines.

9. Long paven

John Johnson

10. Dowlands round Battell galliarde

John Dowland

A handwritten musical score for a six-part round galliard. The score is organized into six staves, each representing a different part. The notation is tablature, likely for a stringed instrument like a lute or guitar. The music consists of short vertical strokes (eighth notes) and horizontal dashes (quarter notes). Measures are separated by vertical bar lines. The first staff begins with a '3' at the top left. The music concludes with a final measure ending in a double bar line.

11. Katherine Darcies galliarde

John Dowland

A handwritten musical score for a six-part galliard. The score is organized into six staves, each representing a different part. The notation is tablature, likely for a stringed instrument like a lute or guitar. The music consists of short vertical strokes (eighth notes) and horizontal dashes (quarter notes). Measures are separated by vertical bar lines. The first staff begins with a '3' at the top left. The music concludes with a final measure ending in a double bar line.

12. The Jewes Daunce

Richard Nicholson

A handwritten musical score for 'The Jewes Daunce' consisting of ten staves. Each staff begins with a clef (either C or F) and a 'G' time signature. The music is written in a tablature-like system where vertical strokes represent note heads and horizontal dashes represent stems. The notes are primarily eighth and sixteenth notes. The score is divided into measures by vertical bar lines. The first nine staves are filled with music, while the tenth staff is mostly blank with only the beginning clef and time signature visible.

13. De la Tromba paven

(Richard Allison)

A handwritten musical score for a string quartet, consisting of six systems of music. Each system is written on five staves, likely representing the parts for Violin I, Violin II, Viola, and Cello. The music is written in common time and includes various note heads (square, circle, triangle) and rests, with some stems extending downwards. The score is organized into measures separated by vertical bar lines, with repeat signs and endings indicated by Roman numerals (I, II, III). The handwriting is in black ink on white paper.

162

162

162

162

14. James Galliarde

(James Harding)

A handwritten musical score for a six-string guitar. The score consists of five staves, each with six horizontal lines representing the strings. The notation uses a unique system of vertical strokes and dashes to represent pitch and rhythm. The first staff begins with a vertical stroke followed by a dash. The second staff starts with a vertical stroke and ends with a dash. The third staff begins with a vertical stroke and ends with a dash. The fourth staff starts with a vertical stroke and ends with a dash. The fifth staff begins with a vertical stroke and ends with a dash.

15. The Sprytes songe

A handwritten musical score for a six-string guitar. The score consists of five staves, each with six horizontal lines representing the strings. The notation uses a unique system of vertical strokes and dashes to represent pitch and rhythm. The first staff begins with a vertical stroke followed by a dash. The second staff starts with a vertical stroke and ends with a dash. The third staff begins with a vertical stroke and ends with a dash. The fourth staff starts with a vertical stroke and ends with a dash. The fifth staff begins with a vertical stroke and ends with a dash.

16. Reades first paven

Richard Reade

17. Reades second pavon

Richard Reade

A handwritten musical score for a string instrument, likely a cello or bass. The score consists of eight staves of music, each with five horizontal lines. The notation uses a combination of vertical strokes and horizontal dashes to represent pitch and rhythm. The first staff begins with a vertical stroke followed by a series of horizontal dashes. Subsequent staves show more complex patterns of vertical strokes and horizontal dashes, often with groups of three or four notes. Measures are separated by vertical bar lines. The score concludes with a final staff consisting of two vertical strokes and a single horizontal dash.

18. Reades galliarde

Richard Reade

A handwritten musical score for a single instrument, likely a lute or guitar, consisting of four systems of music. Each system is written on five-line staff paper. The notation uses vertical strokes (beams) to group notes, and some notes have small horizontal dashes through them. The lyrics are written below the notes. The score begins with a treble clef, a common time signature, and a key signature of one sharp. The lyrics include "Reades galliarde", "ardra", "R. b. a.", "R. a. t. a.", "R. a. t. a.", and "R. a. t. a.". The score concludes with a final cadence and a repeat sign.

19. Dowlands first galliard

John Dowland

The musical score consists of five systems of music, each with five-line staves. The notation is a mix of tablature and rhythmic values. The first system starts with a '3' in the top left corner. The second system begins with a repeat sign and two dots. The third system starts with a bracketed section labeled 'I. I.' followed by a bracketed section labeled 'I.'. The fourth system starts with a bracketed section labeled 'I. I.'. The fifth system ends with a double bar line and three colons at the end of the staff.

20. Nutmigs and ginger

A handwritten musical score for a single melodic line, likely for a woodwind instrument. The music is written on a six-line staff. The first measure consists of a single vertical bar followed by a vertical bar with a horizontal stroke through it. The second measure contains two vertical bars with horizontal strokes. The third measure has three vertical bars with horizontal strokes. The fourth measure contains four vertical bars with horizontal strokes. The fifth measure has five vertical bars with horizontal strokes. The sixth measure has six vertical bars with horizontal strokes. The seventh measure has seven vertical bars with horizontal strokes. The eighth measure has eight vertical bars with horizontal strokes. The ninth measure has nine vertical bars with horizontal strokes. The tenth measure has ten vertical bars with horizontal strokes. The eleventh measure has eleven vertical bars with horizontal strokes. The twelfth measure has twelve vertical bars with horizontal strokes. The thirteenth measure has thirteen vertical bars with horizontal strokes. The fourteenth measure has fourteen vertical bars with horizontal strokes. The fifteenth measure has fifteen vertical bars with horizontal strokes. The sixteenth measure has sixteen vertical bars with horizontal strokes. The十七th measure has seventeen vertical bars with horizontal strokes. The eighteen measure has eighteen vertical bars with horizontal strokes. The nineteen measure has nineteen vertical bars with horizontal strokes. The twenty measure has twenty vertical bars with horizontal strokes. The twenty-one measure has twenty-one vertical bars with horizontal strokes. The twenty-two measure has twenty-two vertical bars with horizontal strokes. The twenty-three measure has twenty-three vertical bars with horizontal strokes. The twenty-four measure has twenty-four vertical bars with horizontal strokes. The twenty-five measure has twenty-five vertical bars with horizontal strokes. The twenty-six measure has twenty-six vertical bars with horizontal strokes. The twenty-seven measure has twenty-seven vertical bars with horizontal strokes. The twenty-eight measure has twenty-eight vertical bars with horizontal strokes. The twenty-nine measure has twenty-nine vertical bars with horizontal strokes. The thirty measure has thirty vertical bars with horizontal strokes. The thirty-one measure has thirty-one vertical bars with horizontal strokes. The thirty-two measure has thirty-two vertical bars with horizontal strokes. The thirty-three measure has thirty-three vertical bars with horizontal strokes. The thirty-four measure has thirty-four vertical bars with horizontal strokes. The thirty-five measure has thirty-five vertical bars with horizontal strokes. The thirty-six measure has thirty-six vertical bars with horizontal strokes. The thirty-seven measure has thirty-seven vertical bars with horizontal strokes. The thirty-eight measure has thirty-eight vertical bars with horizontal strokes. The thirty-nine measure has thirty-nine vertical bars with horizontal strokes. The四十th measure has四十 vertical bars with horizontal strokes. The四十-one measure has四十-one vertical bars with horizontal strokes. The四十-two measure has四十-two vertical bars with horizontal strokes. The四十-three measure has四十-three vertical bars with horizontal strokes. The四十-four measure has四十-four vertical bars with horizontal strokes. The四十-five measure has四十-five vertical bars with horizontal strokes. The四十-six measure has四十-six vertical bars with horizontal strokes. The四十-seven measure has四十-seven vertical bars with horizontal strokes. The四十-eight measure has四十-eight vertical bars with horizontal strokes. The四十-nine measure has四十-nine vertical bars with horizontal strokes. The五十th measure has五十 vertical bars with horizontal strokes. The五十-one measure has五十-one vertical bars with horizontal strokes. The五十-two measure has五十-two vertical bars with horizontal strokes. The五十-three measure has五十-three vertical bars with horizontal strokes. The五十-four measure has五十-four vertical bars with horizontal strokes. The五十-five measure has五十-five vertical bars with horizontal strokes. The五十-six measure has五十-six vertical bars with horizontal strokes. The五十-seven measure has五十-seven vertical bars with horizontal strokes. The五十-eight measure has五十八 vertical bars with horizontal strokes. The五十-nine measure has五十九 vertical bars with horizontal strokes. The六十th measure has六十 vertical bars with horizontal strokes. The六十-one measure has六十-one vertical bars with horizontal strokes. The六十-two measure has六十-two vertical bars with horizontal strokes. The六十-three measure has六十三 vertical bars with horizontal strokes. The六十-four measure has六十四 vertical bars with horizontal strokes. The六十-five measure has六十五 vertical bars with horizontal strokes. The六十六 measure has六十六 vertical bars with horizontal strokes. The六十七 measure has六十七 vertical bars with horizontal strokes. The六十八 measure has六十八 vertical bars with horizontal strokes. The六十九 measure has六十九 vertical bars with horizontal strokes. The七十th measure has七十 vertical bars with horizontal strokes. The七十-one measure has七十-one vertical bars with horizontal strokes. The七十-two measure has七十-two vertical bars with horizontal strokes. The七十-three measure has七十三 vertical bars with horizontal strokes. The七十-four measure has七十四 vertical bars with horizontal strokes. The七十-five measure has七十五 vertical bars with horizontal strokes. The七十六 measure has七十六 vertical bars with horizontal strokes. The七十七 measure has七十七 vertical bars with horizontal strokes. The七十八 measure has七十八 vertical bars with horizontal strokes. The七十九 measure has七十九 vertical bars with horizontal strokes. The八十th measure has八十 vertical bars with horizontal strokes. The八十-one measure has八十-one vertical bars with horizontal strokes. The八十-two measure has八十-two vertical bars with horizontal strokes. The八十三 measure has八十三 vertical bars with horizontal strokes. The八十-four measure has八十四 vertical bars with horizontal strokes. The八十-five measure has八十五 vertical bars with horizontal strokes. The八十六 measure has八十六 vertical bars with horizontal strokes. The八十七 measure has八十七 vertical bars with horizontal strokes. The八十八 measure has八十八 vertical bars with horizontal strokes. The八十九 measure has八十九 vertical bars with horizontal strokes. The九十th measure has九十 vertical bars with horizontal strokes. The九十-one measure has九十-one vertical bars with horizontal strokes. The九十二 measure has九十二 vertical bars with horizontal strokes. The九十三 measure has九十三 vertical bars with horizontal strokes. The九十四 measure has九十四 vertical bars with horizontal strokes. The九十五 measure has九十五 vertical bars with horizontal strokes. The九十六 measure has九十六 vertical bars with horizontal strokes. The九十七 measure has九十七 vertical bars with horizontal strokes. The九十八 measure has九十八 vertical bars with horizontal strokes. The九十九 measure has九十九 vertical bars with horizontal strokes. The一百th measure has一百 vertical bars with horizontal strokes.