

UNIVERSITY OF OXFORD

POLYPHONIC MUSIC

IN THIRTEENTH-CENTURY FRANCE:

ASPECTS OF SOURCES AND DISTRIBUTION

A THESIS SUBMITTED TO

THE FACULTY OF MUSIC

IN CANDIDACY FOR THE DEGREE OF

DOCTOR OF PHILOSOPHY

BY

MARK EVERIST

KEBLE COLLEGE, OXFORD

JUNE 1985

VOLUME TWO

TABLE OF CONTENTS

LIST OF PLATES, FIGURES, TABLES, AND EXAMPLES.....	ii
PLATES.....	1
FIGURES.....	17
TABLES.....	30
EXAMPLES.....	44
APPENDICES	
1. <u>Salimbene de Adam</u>	45
2. <u>GB-Lbl Eg.2615(2): Inventory and Concordances</u> ...	51
3. <u>F-Pn fr.844: Inventory of motets fols 197-203</u> ...	53
4. <u>F-Pn fr.12615: Inventory of motets fols 179-197</u> .	56
BIBLIOGRAPHY OF MANUSCRIPTS CITED.....	60
BIBLIOGRAPHY OF SECONDARY WORKS CITED.....	64

PLATES

2.1:	<u>I-F1 Plut.29.1 fol.229</u>	1
2.2:	<u>GB-Lbl Eg.2615(2) fol.90</u>	2
2.3:	<u>I-F1 Plut.29.1 fol.349v</u>	3
2.4:	<u>I-F1 Plut.29.1 fol.1</u>	4
2.5:	<u>I-F1 Plut.29.1 fol.1 (detail)</u>	5
2.6:	<u>D-BAs Lit.115 fol.9v (detail)</u>	6
2.7:	<u>D-BAs Lit.115 fol.32v (detail)</u>	7
2.8:	<u>D-BAs Lit.115 fol.35 (detail)</u>	8
2.9:	<u>F-Pn lat.15613 fol.155v</u>	9
2.10:	<u>F-Pn lat.9441 fol.72v</u>	10
3.1:	<u>F-MO H 196 fol.dv</u>	11
3.2:	<u>F-MO H 196 fol.111v</u>	12
3.3:	<u>F-MO H 196 fol.151v</u>	13
3.4:	<u>F-MO H 196 fol.260</u>	14
3.5:	<u>F-MO H 196 fol.181</u>	15
5.1:	<u>F-Pn fr.845 fol.174</u>	16

FIGURES

2.1:	Ruling patterns for three and four-part compositions in <u>I-F1 Plut.29.1</u> and <u>GB-Lbl Eg.2615(2)</u>	17
2.2:	Subsidiary minor initial components in <u>I-F1 Plut.29.1</u>	18
2.3:	Filigree decoration in <u>GB-Lbl Eg.2615(2)</u>	19
2.4:	Minor initial components in <u>F-Pn lat.15613</u> and <u>F-Pn lat.9441</u>	20
3.1:	Group II minor initial components shared by <u>D-W 1099</u> and <u>GB-Owc 1</u>	21
3.2:	Minor initial components A and H; component combination AH.....	22
3.3:	Multiple use of component u.....	23
3.4:	Component w and unlabelled component.....	24
3.5:	Rulings for non-Petronian compositions in <u>F-MO H 196</u> fascicle seven.....	25
3.6:	Rulings for Petronian compositions in <u>F-MO H 196</u> fascicle seven.....	26
7.1:	Rulings for compositions notated in columns in <u>D-DS 3471</u> group 1.....	27
7.2:	Rulings for compositions notated in score in <u>D-DS 3471</u> group 1.....	28
7.3:	Rulings for compositions in <u>D-DS 3471</u> group 2.....	29

TABLES

3.1:	Borders, minor initials, and gold leaf in <u>F-MO H 196</u>	30
6.1:	Distribution of <u>rondeau-motets</u> in <u>F-Pn fr.844</u> and <u>F-Pn fr.12615</u>	31
6.2:	Postulated <u>refrain-centos</u>	32
6.3:	<u>Refrains</u> in (173) <u>Brunete, a cui j'ai mon cuer doné</u>	33
6.4:	<u>Refrains</u> in (208) <u>He! cuer joli</u>	34
6.5:	<u>Refrains</u> in (46) <u>Tout les enmi les prez</u>	35
6.6:	<u>Refrains</u> in (433) <u>Cele m'a s'amour doné</u>	36
6.7:	<u>Refrains</u> in (570) <u>Ne puet faillir</u>	37
6.8:	<u>Refrains</u> in (166) <u>Ma bele m'ocit</u>	38
7.1:	Distribution of four-part motets in <u>F-MO H 196</u> and <u>F-Pn n.a.f.13521</u>	39
7.2:	Motet compositions with one or more devotional texts in French.....	42
7.3:	Compositions with Anglo-Norman texts.....	43

EXAMPLE

5.1: Two lower parts of In seculum [d'Amiens]
breve (M13) and (172) Trop souvent - (173)
Brunete - In seculum (M13)..... 44

PLATE 2.1

I-F1 Plut.29.1 fol.229.

PLATE 2.2

GB-Lbl Eg.2615(2) fol.90

PLATE 2.3

I-F1 Plut.29.1 fol.349v

PLATE 2.4

I-F1 Plut.29.1 fol.1

PLATE 2.5

I-F1 Plut.29.1 fol.1 (detail)

PLATE 2.6

D-BAs Lit.115 fol.9v (detail)

PLATE 2.7

D-BAs Lit.115 fol.32v (detail)

PLATE 2.8

D-BAs Lit.115 fol.35 (detail)

PLATE 2.9

F-Pn lat.15613 fol.155v

PLATE 2.10

F-Pn lat.9441 fol.72v

PLATE 3.1

F-MO H 196 fol.dv

PLATE 3.2

F-MO H 196 fol.111v

(Type A minor initial)

PLATE 3.3

F-MO H 196 fol.151v

(Type B minor initial)

PLATE 3.4

F-MO H 196 fol.260

volente teles com te viel.

Avec main cheuauchie de iouste vn
vergier flour. bele iocenne iai choisi qui aide
que nus ne loie si se plaint du dangier son
mar. 7 dit seex se iolote ge ferdie ami.

Ai vn cuer qui me semont dauoir iote
mes amours tiens ne me font pour quoi

Doate **D**ocet.

The image shows a page from a medieval manuscript. It features a large, ornate initial 'A' on the left side, which is decorated with intricate scrollwork and floral patterns. The text is written in a Gothic script, and the musical notation consists of square neumes on a four-line staff. The page is framed by a simple black border.

PLATE 3.5

F-MO H 196 fol.181

illu' ne quit te pas que te sanz doctance
ceus tant toie r solaz quonques v'ans
plus neit pas nenquore ne men repert
ne pas.
Et si mal ni puis durer qnt me com
ment desleuer de la doct creature dont mes
cuert ne puet dec qnt plus venir la fai
Et seculum

The image shows a page from a medieval manuscript, folio 181 of F-MO H 196. The page features a single staff of musical notation in square neumes on a four-line red staff. The text is written in a Gothic script. A large, ornate initial 'E' is decorated with intricate floral and foliate patterns. The text is arranged in several lines, with some lines starting with a smaller initial. The manuscript shows signs of age, including some staining and wear at the bottom of the page.

PLATE 5.1

F-Pn fr.845 fol.174

A la fontenele qui sort sor
 la raine. trouue pastorele qui
 nest pas vilame. ou el se de
 mentoit damors. der quant ve
 dra mon ami douz. merci mei
 douce marote notiez par uie
De ma grant
 biauce queferere
 au douz. lasse. se iustasse amer
 uolentiers amasse. jenof por mo
 pere ne por ma marratre. atoz
 me chastoiert damors que iame
 ran mon ami douz. **H**ci. **E**t h
 chrs qm la escutee mist pie hors
 destrui descent enlapree deuant
 h semist agenouz bele uer a uie
 am douz. **H**ci. **S**ire chr cenedi
 se mie conques amulior fuisse uie
 amie. anz a atel done mamoz dot
 m parent auont amor. **H**ci.

Dites moi marote seroiz ma
 me. abele cotelele ne faudroiz v.
 me. chante rde z pelicon aurez
 seie a uie amor. **H**ci. **Q**uanch
 chrs loi escondre. bu loi saparo
 le out mal emploie. remerendae
 noiaument mon cuer z eman
 dra auac uos. **H**ci. **S**ire chr
 uos deuendroiz moines. mes.
 ia se der plect ne serz chamomes.
 ienof amasse par amors mes ienof
 por les traitors. **H**ci.

De uos me compling a
 mors par reson. mes nesai pas
 qui menpust faire dzort. pris
 me tenez ne uolez raencon
 forz que mon cuer qui trop
 est a destruit. nul na esperance.

347
174

FIGURE 2.1

Ruling patterns for three and four-part compositions in I-F1 Plut.29.1 and GB-Lbl Eg.2615(2)

a)

b)

(Not to scale; all dimensions in mm.)

FIGURE 2.2

Subsidiary minor initial components
in I-F1 Plut.29.1

FIGURE 2.3

Filigree decorations in GB-Lb1 Eg.2615(2)

FIGURE 2.4

Minor initial components in
F-Pn lat.15613 and F-Pn lat.9441

a)

c)

b)

d)

FIGURE 3.1

Group II minor initial components
shared by D-W 1099 and GB-Owc 1

FIGURE 3.2

Minor initial components A and H;
component combination AH

a)

b)

FIGURE 3.3

Multiple use of component u

FIGURE 3.4

Component w and unlabelled component

a)

b)

FIGURE 3.5

Rulings for non-Petronian compositions
in F-MO H 196 fascicle seven

FIGURE 3.6

Rulings for Petronian compositions
in F-MO H 196 fascicle seven

FIGURE 7.1

Rulings for compositions notated
in columns in D-DS 3471 group 1

FIGURE 7.2

Rulings for compositions notated
in score in D-DS 3471 group 1

FIGURE 7.3

Rulings for compositions
in D-DS 3471 group 2

TABLE 3.1

Borders, minor initials, and
gold leaf in F-MO H 196 fascicles 2-6:

QUIRE	BORDERS	MIN. INITS	GOLD LEAF
2:1	1	2	
2:2	1	2	
2:3			
2:4			
3:1			
3:2	2	1	
3:3	1	2	
4:1	2	1	3
4:2	2	1	?
4:3	1	2	?
5:1	2	1	3
5:2			
5:3	2/1 [mixed]	2/1	
5:4	2/1	2/1	
5:5			
5:6			
5:7			
5:8			
5:9	2	1	3
5:10			
5:11	3	1	2
5:12			
5:13	1	2	3
5:14	1	2	3
5:15			
6:1	2/1	2/1	
6:2	2	1	
6:3	1	2	3
6:4	1	2	3
6:5			

Numbers in columns represent the order in which the decorative element was detailed in the quire: 1=first etc. Where two numbers are given, the working pattern is changed within the quire (mixed). Question marks indicate doubt about a single element; blanks indicate insufficient data.

TABLE 6.1

Distribution of rondeau-motets in F-Pn fr.844 and F-Pn fr.12615

COMPOSITION	<u>F-Pn fr.12615</u>	<u>F-Pn fr.844</u>
(824) <u>Mes cuers est emprisonés - Et pro suo (09a).</u>	22 fol.184	[12 fol.198v]
(161) <u>Ja n'avrés deduit de moi - In seculum (M13)</u>	23 fol.184	[13 fol.198v]
(502) <u>J'ai mon cuer del tout - Letabitur (M49)</u>	24 fol.184-184v	[14 fol.198v]
(503) <u>Ja n'iert nus bien - Justus (M49)</u>	25 fol.184v	[15 fol.198v]
(504) <u>Bien doit joie demener - In Domino (M49)</u>	26 fol.184v	[16 fol.198v]
(482) <u>C'est la jus par desous - Quia concupavit rex (M37)</u>	61 fol.191-191v	-
(1035) <u>Aimi, aimi, aimmi - [- (U.I.)]</u>	68 fol.192	-
(403) <u>C'est la jus en la roi - Pro patribus (M30)</u>	82 fol.195	-

Numberings correspond to the inventories in appendices three and four.

TABLE 6.2

Postulated refrain-centos

(445) Nus ne sait mes maus - Regnat (M24)

(433) Cele m'a la mort donée - Alleluya (M34)

(172) Trop souvent me duel - (173) Brunete, a cui j'ai mon cuer doné - Alleluya (M34) [motetus]

(207) Quant se depart li jolis tens - (208) Hé! cuer joli, trop m'avés - In seculum (M13) [motetus]

(367) Ja ne mi marierai - Amoris (M27)

(46) Tout leis enmi les prés - Dominus (M1)

(569) Que ferai, biaux sire Dieus? - (570) Ne puet faillir a honour - Descendentibus (M74) [motetus]

(166) La bele m'ocit - In seculum (M13)

(880) Qui amours veut maintenir - (881) Li dous pensers qui me vient - Cis a qui je sui amie (U.I.) [tenor]

TABLE 6.3

Refrains in (173) Brunete, a cui j'ai mon cuer doné

Gennrich	van den Boogaard
1381	295
1204	468*
1625	1505

In this and in tables 6.4 to 6.7, references are to van den Boogaard, Rondeaux et refrains and Gennrich, Bibliographisches Verzeichnis. Demonstrable refrain-citations are marked with *.

TABLE 6.4

Refrains in (208) He! cuer joli

Genrich	van den Boogaard
1333	804
1330;1302	814
1592	844
1346	1141
1364	1810

TABLE 6.5

Refrains in (46) Tout les enmi les prés

Gennrich	van den Boogaard
620	912*
1471	1317
1348	68
1572	795
293	1428*
969	1448*
1426	1148
1541	71
865	1685

TABLE 6.6

Refrains in (433) Cele m'a s'amour donée

Genrich	van den Boogaard
9	314*
751	1155*
1519	1084*
1523	835*
750	321*
[-]	383
1058;1036	539*
306	1402*
[-]	941
1431	1059*
1482	1691*

TABLE 6.7

Refrains in (570) Ne puet faillir

Genrich	van den Boogaard
[-]	1364
1290	457
1285	785
1454	158
458	755*

TABLE 6.8

Refrains in (166) La bele m'ocit

Gennrich	van den Boogaard
39	1175*
1286	1196
[-]	284*
1296	842
1568	348
1569	987
1329	1535*
1449	523*
1427	957*
507	1644*
1380	1894*
535	662*
319	516*

TABLE 7.1

Distribution of four-part motets
in F-MO H 196 and F-Pn n.a.f.13521

COMPOSITION	<u>F-MO H 196</u>	<u>F-Pn n.a.f.13521</u>
(220) <u>Qui la vaudroit</u> (218) <u>Qui d'amours</u> (219) <u>Qui longuement</u> <u>Nostrum (M14)</u>	*	*
(390) <u>Celui de cui</u> (389) <u>La bele estoile</u> (388) <u>la bele en cui</u> <u>Johanne (M29)</u>	*	
(652) <u>Plus bele que flour</u> (650) <u>Quant revient et feuille</u> (651) <u>L'autr'ier jouer</u> <u>Flos filius eius (016)</u>	*	*
(658) <u>Par un matinet</u> (659) <u>Hé! sire que vous</u> (657) <u>Hé! bergier</u> <u>Flos filius eius (016)</u>	*	*
(334) <u>Dame, cui j'aim</u> (335) <u>Amours vaint tout</u> (336) <u>Au tens d'esté</u> <u>Et gaudebit (M24)</u>	*	
(27) <u>A Dieu commant</u> (28) <u>Pour moi deduire</u> (29) <u>En nom Dieu</u> <u>Omnes (M1)</u>	*	
(455) <u>Chançonette</u> (456) <u>Ainç voir d'amours</u> (453) <u>A la cheminée</u> <u>Par verite (M37)</u>	*	
(5) <u>Viderunt</u> (6) <u>Viderunt</u> (7) <u>Viderunt</u> <u>Omnes (M1)</u>	*	

TABLE 7.1 (ctd)

(343a) <u>Trois serors</u> (343b) <u>Trois serors</u> (343c) <u>Trois serors</u> <u>Perlustravit</u> (M25)	*	*
(146) <u>Li douz maus</u> (148) <u>Trop ai lonc tens</u> (147) <u>Ma loiauté m'a</u> <u>In seculum</u> (M13)	*	*
(481) <u>Dieus, mout me fait</u> (479) <u>Dieus, je fui ja</u> (480) <u>Dieus, je n'i puis</u> <u>Et vide et inclina</u> (M37)	*	
(798) <u>C'est quadruple</u> (799) <u>Vous n'i dormirés</u> (800) <u>Biaus cuers</u> <u>Fiat</u> (050)	*	*
(639) <u>Qui voudroit</u> (638) <u>Deboinairement</u> (637) <u>Quant naist la flour</u> <u>Tanquam</u> (02)	*	* [triplum text is (636) <u>Tanquam</u> <u>suscipit</u>]
(521) <u>Le premier jour de mai</u> (522) <u>Par un matin</u> (523) <u>Je ne puis plus</u> <u>Justus</u> (M53)	*	* + <u>D-W 1099</u> + <u>F-Pn fr.12615</u>
(89) <u>Ce que je tieng</u> (90) <u>Certes mout est</u> (91) <u>Bone compagnie</u> <u>Manere</u> (M5)	*	
(720) <u>Jollement en douce</u> (721) <u>Quant voi la florete</u> (722) <u>Je sui joiliete</u> <u>Aptatur</u> (045)	*	
(256) <u>Mors a primi</u> (255) <u>Mors morsu</u> (254) <u>Mors que stimulo</u> <u>Mors</u> (M18)	*	*

TABLE 7.1 (ctd)

<p>(512a) <u>Ave deitatis templum</u> (511) <u>Cele m'a tolu</u> (512) <u>Lonc tens a que</u> <u>Et speravit (M49)</u></p> <p>(536) <u>De la virge Katerine</u> (535) <u>Quant froidure</u> (533) <u>Agmina milicie</u> <u>Agmina (M65)</u></p> <p>(452) <u>In salvatoris nomine</u> (452a) <u>Ce fu en trés</u> (451) <u>In veritate comperi</u> <u>Veritatem (M37)</u></p> <p>(318) <u>El mois d'avril</u> (317a) <u>O Maria, Mater pia</u> (317) <u>O Quam sancta</u> <u>Et gaudebit (M24)</u></p>		<p style="text-align: center;">*</p> <p style="text-align: center;">*</p> <p style="text-align: center;">*</p> <p style="text-align: center;">*</p>
---	--	---

TABLE 7.2

Motet compositions with one or more
devotional texts in French

- (94) Virgne glorieuse et mere - Manere (M5)
- (408) Benöite est et sera - Benedicta (M32)
- (450) Glorieuse Deu amie - Veritatem (M37)
- (536) De la vierge Katerine - (535) Quant froidure trait a fin - Agmina
(M65)
- (711) Douce dame par amour - (712) Quant voi l'herbe reverdir - Cumque
(031)
- (718) He! mere Dieu - (719) La virge Marie - Aptatur (045)
- (1046) Virge pucele honorée - (1047) De cuer gai [- (U.I.)]
- (148) Trop ai lonc tens en folie - (147) Ma loiauté m'a nuisi - In
seculum (M13)
- (652) Plus bele que flour - (650) Quant revient et feuille - (651)
L'autr'ier jouer - Flos filius eius (016).
- (102) A la clarté - Et illuminare (M9)
- (249) Biau sire Dieus - Et tenerunt (M17)

TABLE 7.3

Compositions with Anglo-Norman texts

(335) Amours vaint tout fors cuer felon - (336) Au tens d'esté - Et gaudebit (M24)

(868) Au cuer ai un mal - (869) Ja ne m'i repentiray - Jolietement (U.I.)

(760d) Douce creature - Domino (Domino 1)

Veine pleine de duçur [GB-Lbl Arundel 248]

Volez oyer le castoy [GB-Ccc 8]

(909e) Triumphat hodie - [motetus] - Si que la nuit (U.I.)*

(909f) Ade finit perpete - (909g) Ade finit misere - A definement* (U.I.)

(909h) Solaris ardor Romuli - (909i) Gregorius sol seculi - (909j) Petre, tua navicula - Marionette douche* (U.I.)

In compositions where other voices are not in Anglo-Norman, the AN texts are marked with *.

EXAMPLE 5.1

Two lower parts of In seculum [d'Amiens] breve (M13)
and (172) Trop souvent - (173) Brunete - In seculum (M13)

a)

Musical notation for 'In seculum [d'Amiens breve]'. It consists of two staves in G-clef, 8/8 time. The upper staff features a melodic line with eighth and sixteenth notes, including triplets and slurs. The lower staff provides a harmonic accompaniment with quarter and eighth notes. The title 'In seculum [d'Amiens breve]' is written below the staves.

b)

Musical notation for 'In seculum' with lyrics. It consists of two staves in G-clef, 8/8 time. The upper staff has a melodic line with lyrics: 'Bru-nelè a cui j'ai mon cuer don-é pour vous ai maint grief mal en [duré]'. The lower staff provides a harmonic accompaniment. The title 'In seculum' is written below the staves.

APPENDIX ONE

Salimbene de Adam

Brother Henry of Pisa and his songs

Further, Brother Henry of Pisa remained many years with the Patriarch of Antioch; he was a Franciscan and often said many good things of the aforementioned patriarch to me and to other brothers. This Brother Henry of Pisa was a good-looking man, though of middle height, generous, courteous, liberal, and enthusiastic. He knew how to get on with everyone, acquiescing to and conforming to the customs of all whilst retaining the esteem of both his fellow brothers and of the secular clergy, a rare achievement. Likewise, he was an eminent preacher and popular with both the clergy and the people. Further, he knew how to write, to miniate (which some call to illuminate, on account of the illumination of the book with red ink), to notate, to compose the most beautiful and delightful songs, both polyphonic and monophonic. He was an illustrious singer. He had a great and sonorous voice so that he filled the whole choir. He had a subtle voice, high and acute, sweet, suave, and delightful beyond measure. He was my guide during my sojourn in Siena and my music teacher in the time of Pope Gregory IX. And at that time lived the Franciscan brother, Lucas Apulus, whose sermons are remembered and who was a scholastic, ecclesiastical, and learned man, and a distinguished doctor of theology in Apulia, famed, solemn, and celebrated; may his soul rest in peace through the compassion of the Lord! Amen. This brother Henry of Pisa

was also an accomodating man and devoted to God, the Blessed Virgin, and Blessed Maria Magdalene. This is not surprising since the church of his neighbourhood in Pisa bore the name of this saint. In the city of Pisa, the cathedral is still dedicated to the Blessed Virgin. In this cathedral, I was ordained deacon by the Archbishop of Pisa.

Brother Henry composed many songs and many sequences. He composed both these words and their music:

Christe Deus,
Christe meus
Christe Rex et Domine!

after hearing the voice of a certain maidservant who went through the cathedral singing:

E s' tu no cure de me
e' no curarò de te.

He composed this song, both the words and music in three parts:

Miser homo cogita
facta creatoris.

Further, he composed music to this text by Master Philip, Chancellor of Paris:

Homo quam sit pura
michi de te cura.

Because he lay sick in bed in the infirmary of the convent in Siena and was unable to write down music, he called me, since he was [my] guide, and I was the first to notate this song, which I did as he sang it. Likewise, he composed music to this other text, also by the Chancellor:

Crux te volo conqueri

and:

Virgo, tibi respondeo

and:

Centrum capit circulus

and:

Quisquis cordis et oculi.

And for this sequence:

Iesse virgam humidavit

he composed a delightful melody which is sung with pleasure since previously it had an awkward and dissonant melody. Richard of Saint Victor composed the text of this sequence, just as he composed many other sequences. Furthermore, he composed beautiful music for the hymns of Saint Maria Magdalene:

Pange lingua Magdalene

which the above-named Chancellor of Paris composed, with other subsequent hymns. Again he composed both words and music for the Easter sequence:

Natus, passus Dominus resurrexit hodie.

Brother Vita of Lucca and his songs

Brother Vita, a Franciscan from the city of Lucca, the best singer in the world during his lifetime, in both polyphony and monophony, composed the second melody to the last-mentioned sequence, that is the contracantus. He had a fine but subtle voice which was delightful to hear. There was no-one so severe that he would not listen to him willingly. He sang in the presence of bishops, archbishops, cardinals, and the Pope, and he was willingly heard by them. If anyone spoke when brother Vita sang, the word of Ecclesiastes was immediately said in reply: "Do not impede the music." [Eccl. 32:5] Thus if a nightingale or linnet [lisignolus] was singing in a bramble-bush or a thicket, he ceased, if he wanted to sing, and listened to him diligently and did not move from his place, and afterwards took up his own song, and thus delightful and sweet singing sounded from them alternately. He was so courteous in his singing that he never excused himself neither on account of a strained voice or of being hindered by cold or any other cause, whenever he was asked to sing. And, for that reason, these verses, which were accustomed to be spoken, may not be applied to him:

All singers have this fault: among friends
They can never be induced to sing when asked.

He had a mother and a sister who were the most delightful singers. He composed the words and music of this sequence:

Ave, mundi spes, Maria.

He composed many songs in polyphony, in which the secular clergy especially delight. He was my teacher of music in his own city of Lucca in the year in which the sun was dreadfully obscured, 1239. Thus when Lord Thomas of Capua, who was a cardinal in the Roman curia and its best secretary, composed this sequence:

Virgo parens gaudeat

and asked brother Henry of Pisa to compose music to it and he composed one which was delightful and beautiful and sweet to the hearer, brother Vita composed a second melody, that is the contracantus. Indeed, whenever he (Vita) found any monophonic song of brother Henry's, he willingly composed a second melody to it.

Lord Philip, Archbishop of Ravenna, took brother Vita as a member of his household since he was an ambassador to the patriarchates of Aquileia and Grado, to the cities, dioceses, and provinces of Ragusa, Ravenna, Milan, and Genoa, and indeed generally in Lombardy, the Romagna, and Marches of Trevigiana. He took him, however, not only because he was of his own country, but also because he was Franciscan

and also because he knew how to sing and write well. He died in Milan and was buried in the Franciscan convent there. He was a slim and slender man, larger in stature than brother Henry. His voice was better fitted to the chamber than the choir. He left the order many times and often returned but he only left to enter the Benedictine order; and when he wanted to return, Pope Gregory IX always treated him with forbearance both on account of his love of St Francis and on account of the sweetness of his music. For he once sung so beautifully that a certain nun, who was listening to him, threw herself out of a window to follow him. But she did not succeed because she broke her leg in the fall. This was not such an audience as is written in the last chapter of the Song of Songs: "Thou that dwellest in the gardens, the companions hearken to thy voice: cause me to hear it." [S of S 8:13]

APPENDIX TWO

GB-Lbl Eg.2615(2): Inventory and Concordances

- 1] Viderunt omnes (M1) 4vv fols 79-82. I-F1 Plut.29.1 1, fols 1-4; E-Mn-20486 fols 13v-17; D-W 628 1, fols 1-1v (incomplete).
- 2] Descendit de celis (O2) 3vv fols 82-83v. I-F1 Plut.29.1 16, fols 14-15v; D-W 628 184, fols 76v-77v; D-W 1099 4 fols 7v-9v.
- 3] Christus manens (O37) 3vv fols 83v-84v. I-F1 Plut.29.1 20, fols 20v-21v; GB-Lbl Eg.2615(1) 3 fols 71v-72v.
- 4] (359) Veni doctor previe - Veni sancte spiritus (M27) 3vv fols 84v-86. I-F1 Plut.29.1 827, fols 390v-392v; GB-Lbl Eg.2615(1) 2 fols 69-71v.
- 5] Salvatoris hodie 3vv fols 86v-87v. I-F1 Plut.29.1 627, fols 201-2 [stanzas 1-3] I-F1 Plut.29.1 720A fols 307-307v [2vv; stanzas 4-5]; E-Mn 20486 63, fols 111v-113 [2vv; stanzas 1-3]; D-W 628 194, fols 86-87v [stanzas 1-5]; D-W 1099 15, fols 31-33 [stanzas 1-3].
- 6] Presul nostri 3vv fol.87v-88v. I-F1 Plut.29.1 635, fols 211-211v; E-Mn 20486 66, fols 115-116 [2vv]; D-W 628 168, fols 65-65v; D-W 1099 75, fols 92-3 [2vv].
- 7] Dic Christi veritas 3vv fols 88v-89. I-F1 Plut.29.1 629, fols 203-204; D-W 628 169, fols 66-66v; E-Mn 20486 65, fols 114-115 [2vv]; D-S1 HBI Asc.95 46, fols 31v-32 [stanza 1 monophonic]; D-Mbs clm 4660 131, fol.54.
- 8] Relegentur ab area 3vv fols 89v-90. I-F1 Plut.29.1 628, fols 202v-203 [stanza 1]; I-F1 Plut.29.1 706B, fols 287v-288 [2vv stanzas 2-3]; E-Mn 20486 61, fols 109v-110v [stanza 1; 2vv]; D-W 628 195, fols 87v-89 [stanzas 1-3; 3 and 2vv]; D-W 1099 17, fols 34v-36 [stanza 1]; GB-Ob Add.44 13, fol.80 [text only].
- 9] Transgressus legem 3vv fols 90-90v. I-F1 Plut.29.1 637, fols 214-214v [stanza 1]; I-F1 Plut.29.1 706C, fols 288v-289v [2vv stanzas 2-3]; D-Hu 2588 7, fols 4-6v [stanzas 1-3; 3 and 2vv]; E-Mn 20486 62, fols 110-111v [stanza 1; 2vv]; D-W 628 197, fols 92v-94v; D-W 1099 85, fols 116-9 [stanzas 1-3; 2vv].
- 10] (532) Agmina milicie - Agmina (M65) 3vv fols 91-92. I-F1 Plut.29.1 835, fols 396v-397v; D-W 1099 87, fols 123-124; GB-Ctc 0.2.1. 10, fols 230v (incomplete); E-Bu 68, fols 90v-92. For two-part concordances and contrafacta, see Genrich, Bibliographie, 51-2.

- 11] (69) Serena virginum - Manere (M5) 3vv fols 92-93v. I-F1
Plut.29.1 666, fols 235-7v [4vv]; D-W 628 8, fols 9-11
[3vv]; E-Mn 20486 70, fols 119v-120 [2vv], GB-Lbl
Eg.2615(1) 6, fols 74v-76 [3vv textless]. For contrafacta,
see Gennrich, Bibliographie, 51-2.
- 12] Gaude Maria. Gabrielem (O5) 3vv fols 94-94v [incomplete].
GB-Lbl Eg.2615(1) 5, fols 74-74v [3vv textless].

APPENDIX THREE

F-Pn fr.844: Inventory of Motets fols 197-203 (All foliations correspond to those used in Beck/Beck, Manuscrit).

No.:	Fol.:	Composition:
1	197	(820) <u>Onques n'amai tant</u> - <u>Sancte Germane</u> (U.I.).
2	197	(819) <u>Qui loiaument sert s'amie</u> - <u>Letabitur</u> (U.I.).
3	197	(82) <u>D'amour trop lointaine n'atent</u> - <u>Manere</u> (M5).
4	197	(397) <u>Trop longuement m'a failli</u> - <u>Pro patribus</u> (M30).
5	197-197v	(349) <u>Au departir plorer</u> - <u>Docebit</u> (M26).
6	197v	(385) <u>Grevé mont li mal d'amer</u> - <u>Johanne</u> (M29).
7	197v-[198	(593) <u>Li dous termines</u> - [<u>Balaam</u> (M81)].
8	198	(671) <u>Puis que bele dame</u> - <u>Flos filius eius</u> (016).
9	198	(672) <u>Dame, tous jours</u> - <u>Flos filius eius</u> (016).
10	198	(551) <u>Nouvelement m'a souspris</u> - <u>Et super</u> (M66).
11	198v	(149) <u>Chascun dit que je foloie</u> - <u>In seculum</u> (M13).
12	198v	(824) <u>Mes cuers est emprisonés</u> - <u>Et pro suo</u> (09a).
13	198v	(161) <u>Ja n'avrés deduit de moi</u> - <u>In seculum</u> (M13).
14	198v	(502) <u>J'ai mon cuer del tout</u> - <u>Letabitur</u> (M49).
15	198v	(503) <u>Ja n'iert nus bien assenés</u> - <u>Letabitur</u> (M49).
16	198v]-199	(504) <u>Bien doit joie demener]</u> - <u>In Domino</u> (M49)
17	199	(252) <u>Main s'est levée Aelis</u> - <u>Et tenuerunt</u> (M17).
18	199	(217) <u>Hui matin a l'ajournée</u> - <u>Nostrum</u> (M14).

- 19 199-199v (253) Au douz tens seri - Et tenerunt (M17).
- 20 199v (122) Hui main au douz - Hec dies (M13).
- 21 199v (650) Quant revient et feuille - (651) L'autr'ier
jouer m'en alai - Flos filius eius (016).
- 22 199v-200 (374) En grant effroi - Mulierum (M29).
- 23 200 (118) Au commencement d'esté - Hec dies (M13).
- 24 200 (564) A la rousée au serain - Ab insurgentibus
(M70).
- 25 200-200v (74) De la ville issoit - (75) A la ville une
vieille - Manere (M5).
- 26 200v (272) Douce dame sans pitié - Portare (M34a).
- 27 200v (528c) Par main s'est levée - [Florebit (M53)].
- 28 200v-201 (445) Nus ne sait mes maus - Regnat (M34).
- 29 201 (475) Nus ne se doit - Audi filia (M37).
- 30 201 (366) Amours m'a assëuré - Amoris (M27).
- 31 201-201v (424) En tel lieu s'est entremis - Virgo (M32).
- 32 201v (646) Robins a la ville - Styrps Jesse (016).
- 33 201v (81) Aueques tel Marion i a - Manere (M5).
- 34 210v (508) He! douce dame - Et speravit (M49).
- 35 201v-202 (642) L'autr'ier en mai - Tanquam (02).
- 36 202 (825) Onques ne m'osai - Virgo (016).
- 37 202 (53) Se ma dame veut prendre - Nobis (M2).
- 38 202 (341) Alés cointement - Perlustravit (M25).
- 39 202-202v (211) Ja n'amerai autre que cele - In seculum
(M13).
- 40 202v (813) M'amie a douté - Domino (Domino 3).
- 41 202v (393) Mainte dame est desperée - Johanne (M29).
- 42 202v (434) Mieus voil sentir les maus - Alleluya
(M34).

- 43 202v (435) Renvoisiement i vois a mon ami - Hodie
(M34).
- 44 202v (367) Ja ne mi marierai - Amoris (M27).
- 45 202v (457) A vous pens, bele, douce - Propter
veritatem (M37).
- 46 202v-203 (528) A vous vieng, chevalier - Et florebit
(M53).
- 47 203 (350) Liés est cil qui - Docebit (M26).
- 48 203 (436) J'ai fait ami a mon chois - Gaudete (M34).

APPENDIX FOUR

F-Pn fr.12615: Inventory of Motets fols 179-197.

No.:	Fol.:	Composition:
1	179	(820) <u>Onques n'amai tant</u> - <u>Sancte Germane</u> (U.I.).
2	179	(819) <u>Qui loiaument sert s'amie</u> - <u>Letabitur</u> (U.I.).
3	179-179v	(82) <u>D'amour trop lointaine</u> - <u>Manere</u> (M5).
4	179v	(397) <u>Trop longuement m'a failli</u> - <u>Pro patribus</u> (M30).
5	179v-180	(349) <u>Au departir plorer</u> - <u>Docebit</u> (M26).
6	180	(385) <u>Grevé mont li mal d'amer</u> - <u>Johanne</u> (M29).
7	180-180v	(590) <u>Haré, haré, hie! Goudalier</u> - (591) <u>Balaam, Goudalier</u> - <u>Balaam</u> (M81).
8	180v	(593) <u>Li dous termines</u> - <u>Balaam</u> (M81).
9	180v	(671) <u>Puis que bele</u> - <u>Flos filius eius</u> (O16).
10	181	(672) <u>Dame, tous jours</u> - <u>Flos filius eius</u> (O16).
11	181	(674) <u>Molt m'abelist</u> - <u>Flos filius</u> (O16).
12	181-181v	(668) <u>Bone amour sans trecherie</u> - <u>Flos</u> (O16).
13	181v	(551) <u>Nouvelement m'a souspris</u> - <u>Et super</u> (M66).
14	181v	(263) <u>Aucuns m'ont par lour</u> - <u>Angelus</u> (M20).
15	182-182v	(523) <u>Je ne puis</u> - <u>Justus germinabit</u> (M53) - (522) <u>Par un matin</u> - (521) <u>Le premier jour</u> .
16	182v-183	(152) <u>Je cuidai mes maus</u> - <u>In seculum</u> (M13).
17	183	(160) <u>Ma loiaus pensée</u> - <u>In seculum</u> (M13).
18	183-183v	(351) <u>Ne m'en blasmés</u> - <u>Docebit</u> (M26).
19	183v	(147) <u>Ma loiauté m'a nuisi</u> - <u>In seculum</u> (M13).
20	183v	(149) <u>Chascun dit que je foloie</u> - <u>In seculum</u> (M13).
21	183v-184	(1033) <u>Las! je ne puis de mes amours</u> - [- (U.I.)].

- 22 184 (824) Mes cuers est emprisonés - Et pro suo
(09a).
- 23 184 (161) Ja n'avrés deduit de moi - In seculum
(M13).
- 24 184-184v (502) J'ai mon cuer del tout - Letabitur (M49).
- 25 184v (503) Ja n'iert nus bien assenés - Justus (M49).
- 26 184v (504) Bien doit joie demener - In Domino (M49).
- 27 184v (252) Main s'est levée Aelis - [Et tenerunt
(M17)].
- 28 184v-185 (250) Quant voi la flour - [Et tenerunt (M17)].
- 29 185-185v (217) Hui matin a l'ajournée - Nostrum (M14).
- 30 185v (253) Au douz tens seri - Et tenerunt (M17).
- 31 185v (122) Hui main au douz - Hec dies (M13).
- 32 185v-186 (650) Quant revient et feuille - (651) L'autr'ier
jouer m'en alai - Flos filius eius (016).
- 33 186 (374) En grant effroi - Mulierum (M29).
- 34 186-186v (118) Au commencement d'esté - Hec dies (M13).
- 35 186v (564) A la rousée au serain - Ab insurgentibus
(M70).
- 36 186v-187 (74) De la ville issoit - (75) A la ville une
vieille - Manere (M5).
- 37 187 (272) Douce dame sans pitié - Portare (M34a).
- 38 187-187v (528c) Par main s'est levée - Florebit (M53).
- 39 187v (445) Nus ne sait mes maus - Regnat (M34).
- 40 187v (475) Nus ne se doit - Audi filia (M37).
- 41 187v-188 (366) Amours m'asseuré - Amoris (M27).
- 42 188 (424) En tel lieu s'est entremis - Virgo (M32).
- 43 188 (646) Robins a la ville - Styrps Jesse (016).
- 44 188v (81) Aueques tel Marion i a - Manere (M5).
- 45 188v (508) He! douce dame - Et sperabit (M49).

- 46 188v-189 (642) L'autr'ier en mai - Tanquam (02).
- 47 189 (446) Dusques ci ai plus amors - Regnat (M34).
- 48 189 (52) Bele, se vous ne m'amés - Nobis (M2).
- 49 189-189v (123) Se j'ai amé folement - Hec (M13).
- 50 189v (251) Ne sai ou confort prendrai - Et tenerunt (M17).
- 51 189v-190 (825) Onques ne m'osai pour riens - Virgo (016).
- 52 190 (53) Se ma dame veut prendre - Nobis (M2).
- 53 190 (341) Alés cointement - Perlustravit (M25).
- 54 190-190v (565) J'amaisse mais ie n'os amer - Mansuetudinem (M71).
- 55 190v (162) Se j'ai folloi d'amours - In seculum (M13).
- 56 190v-191 (1034) Douce dame et demoiselle [- (U.I.)].
- 57 191 (401) Je n'amerai autrui que vous - Pro patribus (M30).
- 58 191 (813) Ma dame a douté - Domino (Domino 3).
- 59 191 (393) Mainte dame est desperée - Johanne (M29).
- 60 191 (434) Mieus voil sentir les maus - Alleluya (M34).
- 61 191-191v (482) C'est la jus par desous - Quia concupavit rex (M37).
- 62 191v (435) Renvoisiement i vois a mon ami - Hodie (M34).
- 63 191v (367) Ja ne mi marierai - Amoris (M27).
- 64 191v (457) A vous pens, bele, douce - Propter veritatem (M37).
- 65 191v (528) A vous vieng, chevalier - Et florebit (M53).
- 66 191v (350) Liés est cil qui - Docebit (M26).
- 67 191v-192 (436) J'ai fait ami a mon chois - Gaudete (M34).
- 68 192 (1035) Aimi, aimi, aimmi [- (U.I.)].

- 69 192 (347) Pour coillir la flour - Docebit (M26).
- 70 192-192v (427) Li douz chans des oisellons - Virgo (M32).
- 71 192v-193v (566) Amours qui tant iés amer - Pacem (M72).
- 72 193 (447) Lonc le rieu de la fontaine - Regnat (M34).
- 73 193-193v (402) L'autr'ier quant me chevauchoie - Pro patribus (M30).
- 74 193v (213) Se valours vient d'estre amoureux - (214) Bien me sui - Hic factus est (M13a).
- 75 193v-194 (792) Merci, de qui j'atendroie - Fiat (050).
- 76 194 (245) Mout ai longuement amé - (246) Dieus! or ne vi - Loqueretur (M16).
- 77 194 (458) Quant se siet bele Ysabeaus - Propter veritatem (M37).
- 78 194v (144) Trop m'a amours assailli - In seculum (M13).
- 79 194v (547) D'amours sont en grant - Et super (M66).
- 80 194v (273) Hier matin me chevauchoie - Portare (M34a).
- 81 194v-195 (109) Tout cil qui aiment - Adorabo (M12).
- 82 195 (403) C'est la jus en la roi - Pro patribus (M30).
- 83 195 (262) Chantés seri, Marot - Procedam vos (M19).
- 84 195-195v (433) Cele m'a s'amour donée - Alleluya: hodie Maria virgo (M34).
- 85 195v-196 (426) Je les ai tant quises - Vitam (M48).
- 86 196 (673) Quant de ma dame - Flos filius eius (016).
- 87 196 (795) J'ai trouvé qui m'amera - [Fiat (051)].
- 88 196 (821) A grant joie chevauchoie - [Iustus (U.I.)].
- 89 196v (163) Nus ne puet chanter - In seculum (M13).
- 90 196v (1036) Cuers jolis doit bien amer - [- (U.I.)].
- 91 196v-197 (164) Amours et boine volenté - In seculum (M13).

BIBLIOGRAPHY OF MANUSCRIPTS CITED

- B-BR II 934: Bruxelles, Bibliothèque Royale Albert 1er II 934.
B-BR 10747: Bruxelles, Bibliothèque Royale Albert 1er 10747.
B-LVu: Louvain, Bibliothèque Universitaire MS without shelfmark (now lost; photographs in Göttingen, Niedersächsische Staats- und Universitätsbibliothek, Nachlass Friedrich Ludwigs IX).
- CH-Bu F.III.33: Basle, Universitätsbibliothek, F.III.33
CH-SA 16: Sarnen, Collegium 16.
CH-SO S.231: Solothurn, Zentralbibliothek, S.231.
- D-BAs Lit.115: Bamberg, Staatsbibliothek, Lit.115.
D-Bs Philipps 1866
Rec.17: Berlin, Staatsbibliothek, Philipps 1866 Rec.17.
D-DS 3471: Darmstadt, Hessische Landes- und Hochschule-bibliothek 3471.
- D-EF Fol.169: Erfurt, Wissenschaftliche Bibliothek, Fol.169.
D-HEu 2588: Heidelberg, Universitätsbibliothek 2588.
D-Mbs clm 4660: München, Bayerische Staatsbibliothek, clm 4660.
D-Mbs clm 14523: München, Bayerische Staatsbibliothek, clm 14523.
D-Mbs Mus.ms.4775: München, Bayerische Staatsbibliothek, Mus.ms.4775.
- D-S1 HBI Asc.95: Stuttgart, Landesbibliothek, HBI Asc.95.
D-W 628: Wolfenbüttel, Herzog August Bibliothek, Helmsdt.628(677).
D-W 1099: Wolfenbüttel, Herzog August Bibliothek, Helmsdt.1099(1206).
- E-BU: Burgos, Monasterio de Las Huelgas, MS without shelfmark.
E-Mn 20486: Madrid, Biblioteca Nacional 20486.
- F-AUT X (S.182): Autun, Bibliothèque Municipale X (S.182).
F-B 716: Besançon, Bibliothèque Municipale 716.
F-BSM 119: Boulogne-sur-Mer, Bibliothèque Municipale 119.
F-CH 653: Chantilly, Musée Condé 653.
F-CSM 3.J.250: Châlons-sur-Marne, Archives de la Marne et de la région de Champagne-Ardenne 3.J.250.
- F-Lm 316: Lille, Bibliothèque Municipale 316.
F-MZ 535: Metz, Bibliothèque Municipale 535.
F-MO H 19: Montpellier, Bibliothèque Interuniversitaire, Section de Médecine H 19.
F-MO H 196: Montpellier, Bibliothèque Interuniversitaire, Section de Médecine H 196.
- F-Pa 25: Paris, Bibliothèque de l'Arsenal 25.
F-Pa 135: Paris, Bibliothèque de l'Arsenal 135.
F-Pa 193-4: Paris, Bibliothèque de l'Arsenal 193-4.
F-Pa 3517/8: Paris, Bibliothèque de l'Arsenal 3517/8.
F-Pa 5198: Paris, Bibliothèque de l'Arsenal 5198.
F-Pm 426: Paris, Bibliothèque Mazarine 426.

<u>F-Pn fr.146:</u>	Paris, Bibliothèque Nationale, fonds français 146.
<u>F-Pn fr.342:</u>	Paris, Bibliothèque Nationale, fonds français 342.
<u>F-Pn fr.372:</u>	Paris, Bibliothèque Nationale, fonds français 372.
<u>F-Pn fr.412:</u>	Paris, Bibliothèque Nationale, fonds français 412.
<u>F-Pn fr.837:</u>	Paris, Bibliothèque Nationale, fonds français 837.
<u>F-Pn fr.844:</u>	Paris, Bibliothèque Nationale, fonds français 844.
<u>F-Pn fr.845:</u>	Paris, Bibliothèque Nationale, fonds français 845.
<u>F-Pn fr.846:</u>	Paris, Bibliothèque Nationale, fonds français 846.
<u>F-Pn fr.847:</u>	Paris, Bibliothèque Nationale, fonds français 847.
<u>F-Pn fr.1536:</u>	Paris, Bibliothèque Nationale, fonds français 1536.
<u>F-Pn fr.2163:</u>	Paris, Bibliothèque Nationale, fonds français 2163.
<u>F-Pn fr.12615:</u>	Paris, Bibliothèque Nationale, fonds français 12615.
<u>F-Pn fr.15104:</u>	Paris, Bibliothèque Nationale, fonds français 15104.
<u>F-Pn fr.20050:</u>	Paris, Bibliothèque Nationale, fonds français 20050.
<u>F-Pn fr.24431:</u>	Paris, Bibliothèque Nationale, fonds français 24431.
<u>F-Pn fr.25532:</u>	Paris, Bibliothèque Nationale, fonds français 25532.
<u>F-Pn fr.25566:</u>	Paris, Bibliothèque Nationale, fonds français 25566.
<u>F-Pn lat.36:</u>	Paris, Bibliothèque Nationale, fonds latin 36.
<u>F-Pn lat.1107:</u>	Paris, Bibliothèque Nationale, fonds latin 1107.
<u>F-Pn lat.2447:</u>	Paris, Bibliothèque Nationale, fonds latin 2447.
<u>F-Pn lat.6631:</u>	Paris, Bibliothèque Nationale, fonds latin 6631
<u>F-Pn lat.8617A:</u>	Paris, Bibliothèque Nationale, fonds latin 8617A
<u>F-Pn lat.8884:</u>	Paris, Bibliothèque Nationale, fonds latin 8884
<u>F-Pn lat.9441:</u>	Paris, Bibliothèque Nationale, fonds latin 9441
<u>F-Pn lat.9455:</u>	Paris, Bibliothèque Nationale, fonds latin 9455
<u>F-Pn lat.9970:</u>	Paris, Bibliothèque Nationale, fonds latin 9970.
<u>F-Pn lat.10525:</u>	Paris, Bibliothèque Nationale, fonds latin 10525.
<u>F-Pn lat.11266:</u>	Paris, Bibliothèque Nationale, fonds latin 11266.
<u>F-Pn lat.11560:</u>	Paris, Bibliothèque Nationale, fonds latin 11560.
<u>F-Pn lat.11930-1:</u>	Paris, Bibliothèque Nationale, fonds latin 11930-1.
<u>F-Pn lat.15139:</u>	Paris, Bibliothèque Nationale, fonds latin 15139.
<u>F-Pn lat.15239:</u>	Paris, Bibliothèque Nationale, fonds latin 15239.
<u>F-Pn lat.15469:</u>	Paris, Bibliothèque Nationale, fonds latin 15469.
<u>F-Pn lat.15613:</u>	Paris, Bibliothèque Nationale, fonds latin 15613.
<u>F-Pn lat.15956:</u>	Paris, Bibliothèque Nationale, fonds latin 15956.
<u>F-Pn lat.15972:</u>	Paris, Bibliothèque Nationale, fonds latin 15972.

<u>F-Pn lat.16200:</u>	Paris, Bibliothèque Nationale, fonds latin 16200.
<u>F-Pn lat.16334:</u>	Paris, Bibliothèque Nationale, fonds latin 16334.
<u>F-Pn lat.16412:</u>	Paris, Bibliothèque Nationale, fonds latin 16412.
<u>F-Pn lat.16500:</u>	Paris, Bibliothèque Nationale, fonds latin 16500.
<u>F-Pn lat.16505:</u>	Paris, Bibliothèque Nationale, fonds latin 16505.
<u>F-Pn lat.16719-22:</u>	Paris, Bibliothèque Nationale, fonds latin 16719-22.
<u>F-Pn lat.17326:</u>	Paris, Bibliothèque Nationale, fonds latin 17326.
<u>F-Pn n.a.f.99:</u>	Paris, Bibliothèque Nationale, nouvelles acquisitions françaises 99.
<u>F-Pn n.a.f.1050:</u>	Paris, Bibliothèque Nationale, nouvelles acquisitions françaises 1050.
<u>F-Pn n.a.f.1098:</u>	Paris, Bibliothèque Nationale, nouvelles acquisitions françaises 1098.
<u>F-Pn n.a.f.5682:</u>	Paris, Bibliothèque Nationale, nouvelles acquisitions françaises 5682.
<u>F-Pn n.a.f.5684:</u>	Paris, Bibliothèque Nationale, nouvelles acquisitions françaises 5684.
<u>F-Pn n.a.f.13521:</u>	Paris, Bibliothèque Nationale, nouvelles acquisitions françaises 13521.
<u>F-Pn n.a.l.338:</u>	Paris, Bibliothèque Nationale, nouvelles acquisitions latines 338.
<u>F-Pn n.a.l.859:</u>	Paris, Bibliothèque Nationale, nouvelles acquisitions latines 859.
<u>F-Pn n.a.l.1509:</u>	Paris, Bibliothèque Nationale, nouvelles acquisitions latines 1509.
<u>F-Pn n.a.l.2042:</u>	Paris, Bibliothèque Nationale, nouvelles acquisitions latines 2042.
<u>F-Pn Vma 1446:</u>	Paris, Bibliothèque Nationale, Vma 1446.
<u>F-Psg 12:</u>	Paris, Bibliothèque Sainte Geneviève 12.
<u>GB-Ccc 8:</u>	Cambridge, Corpus Christi College 8.
<u>GB-Cf 300:</u>	Cambridge, Fitzwilliam Museum 300.
<u>GB-Ctc 0.2.1.:</u>	Cambridge, Trinity College 0.2.1.
<u>GB-Dc A.I.16:</u>	Durham, Cathedral Library A.I.16.
<u>GB-Lbl Add.23935:</u>	London, British Library, Additional 23935.
<u>GB-Lbl Add.30091:</u>	London, British Library, Additional 30091.
<u>GB-Lbl Arundel 248:</u>	London, British Library, Arundel 248.
<u>GB-Lbl Cotton Vespasian A.XVIII:</u>	London, British Library Cotton Vespasian A.X.VIII.
<u>GB-Lbl Egerton 274:</u>	London, British Library, Egerton 274.
<u>GB-Lbl Egerton 2615:</u>	London, British Library, Egerton 2615.
<u>GB-Lbl Harley 281:</u>	London, British Library, Harley 281.
<u>GB-Lbl Harley 978:</u>	London, British Library, Harley 978.
<u>GB-Lbl Harley 1526-7:</u>	London, British Library, Harley 1526-7.
<u>GB-Llb 552:</u>	London, Lambeth Palace Library 522.
<u>GB-Ob Add.44:</u>	Oxford, Bodleian Library, Additional 44.
<u>GB-Ob Auct.VI.Q.3.17:</u>	Oxford, Bodleian Library, Auct.VI.Q.3.17.
<u>GB-Ob Bodley 270b:</u>	Oxford, Bodleian Library, Bodley 270b.
<u>GB-Ob Douce 48:</u>	Oxford, Bodleian Library, Douce 48.
<u>GB-Ob Douce 139:</u>	Oxford, Bodleian Library, Douce 139.
<u>GB-Ob Douce 308:</u>	Oxford, Bodleian Library, Douce 308.
<u>GB-Ob Lyell 72:</u>	Oxford, Bodleian Library, Lyell 72.

- GB-Ob Rawl.G.18: Oxford, Bodleian Library, Rawlinson g.18.
GB-Onc 362: Oxford, New College 362.
GB-Owc 1: Oxford, Wadham College 1.
I-Ac 695: Assisi, Biblioteca Comunale 695.
I-Bc Q11: Bologna, Conservatorio di Musica G.B.Martini Q11.
I-CFm Cod.LVI: Cividale del Friuli, Museo Archeologico Nazionale, Cod.LVI.
I-F1 Plut.29.1: Firenze, Biblioteca Medicea-Laurenziana, Plut.29.1.
I-Fn BR 18: Firenze, Biblioteca Nazionale Centrale, Banco Rari 18.
I-Fn BR 19: Firenze, Biblioteca Nazionale Centrale, Banco Rari 19.
I-Fn Pal.472: Firenze, Biblioteca Nazionale Centrale, Palatino 472.
I-Pc C.47: Padova, Biblioteca Capitolare C.47.
I-Pc D.34: Padova, Biblioteca Capitolare D.34.
I-Rvat Reg.Lat.1543: Roma, Biblioteca Apostolica Vaticana, Reg.Lat.1543.
I-Tr vari 42: Torino, Biblioteca Reale, Vari 42.
US-Yu 229: New Haven, Yale University Library 229.

BIBLIOGRAPHY OF SECONDARY WORKS CITED

AARBURG, Ursula, "Muster für die Edition mittelalterlicher Liedmelodien," Die Musikforschung 10 (1957) 209-217.

ABBOTT, Paul D., Provinces, Pays, and Seigneuries of France (Canberra: n.p., 1981).

ADAM-EVEN, Paul, and Léon Jéquier, "Un armorial français du xiii^e siècle: l'armorial Wijnberghen," Archives héraldiques suisses 65 (1951) 49-62, 101-110; 65 (1952) 28-36, 64-68, and 103-111.

ALEXANDER, Jonathan J.G., The Decorated Letter (London: Thames and Hudson, 1978).

ALTANER, Berthold, Der hl. Dominikus: Untersuchungen und Texte, Breslauer Studien zur historischen Theologie 2 (Breslau: Verlag von G.P. Aderholz' Buchhandlung, 1922).

AMES-LEWIS, Francis, "The Inventories of Piero di Cosimo de' Medici's Library," La Bibliofilia 84 (1982) 103-142.

ANDERSON, Gordon A., "Notre Dame Bilingual Motets: A Study in the History of Music, 1215-1245," Miscellanea musicologica 3 (1968) 50-144.

....., "A Small Collection of Notre Dame Motets, c.1215-1235," Journal of the American Musicological Society 22 (1969) 155-196.

..... (ed.), The Latin Compositions in Fascicules VII and VIII of the Notre Dame Manuscript Wolfenbüttel Helmstadt 1099 (1206), 2 vols, Musicological Studies 24 (Brooklyn, N.Y.: Institute of Mediaeval Music, 1971-6).

....., "Notre-Dame Latin Double Motets ca.1215-1250," Musica disciplina 25 (1971) 35-92.

....., "Notre-Dame and Related Conductus: A Catalogue Raisonné," Miscellanea musicologica 6 (1972) 153-229; 7 (1975) 1-81.

....., "Magister Lambertus and Nine Rhythmic Modes," Acta musicologica 45 (1973) 57-73.

....., "Motets of the Thirteenth Century Manuscript La Clayette: The Repertory and Its Historical Significance," Musica disciplina 27 (1973) 11-40.

....., "A Unique Notre-Dame Motet Tenor Relationship,"

Music and Letters 55 (1974) 398-409.

....., "The Notation of the Bamberg and Las Huelgas Manuscripts," Musica disciplina 32 (1978) 19-67.

..... (ed.), Notre-Dame and Related Conductus: Opera omnia, 11 vols, [Institute of Mediaeval Music] Collected Works 10 (Henryville, Ottawa, and Binningen: Institute of Mediaeval Music, 1979-) [vols 3,5,6, and 8 have appeared].

ANGLÈS, Higinio (ed.), El còdex musical de Las Huelgas (música a veus dels segles xiii-xiv): introducció, facsímil i transcripció, 3 vols, Biblioteca de Catalunya: publicacions del Departament de Música 6 (Barcelona: Institut d'Estudis Catalans, 1931).

APEL, Willi, "Refrain," Harvard Dictionary of Music, ed. Willi Apel (Cambridge, Mass.: Harvard University Press, 1944) 632-633.

....., "Rondeaux, Virelais, and Ballades in French 13th-Century Song," Journal of the American Musicological Society 7 (1954) 121-130.

ARLT, Wulf (ed.), Ein Festoffizium des Mittelalters aus Beauvais in seiner liturgischen und musikalischen Bedeutung, 2 vols (Cologne: Arno Volk Verlag, 1970).

....., Introduction to Symposium "Peripherie und Zentrum in der Geschichte der ein- und mehrstimmigen Musik des 12. bis 14. Jahrhunderts," Gesellschaft für Musikforschung: Bericht über den internationalen musikwissenschaftlichen Kongress Berlin 1974, ed. Hellmut Kühn and Peter Nitsche (Kassel etc.: Bärenreiter, 1980) 17-24.

ARLT, Wulf, and Max Haas, "Pariser modale Mehrstimmigkeit in einem Fragment der Basler Universitätsbibliothek," Forum musicologicum 1 (1975) 223-272.

AUBRY, Pierre, Les plus anciens monuments de la musique française, Mélanges de musicologie critique [4] (Paris: H. Welter Éditeur, 1905).

..... (ed.), Cent motets du xiiiè siècle, 3 vols (Paris: A. Rouart, Lerolle; Paul Geuthner, 1908; R New York: Broude Brothers, 1964).

....., "Refrains et rondeaux du xiiiè siècle," Riemann Festschrift: gesammelte Studien Hugo Riemann zum sechzigsten Geburtstage uberreicht von Freunden und Schülern, ed. Carl Mennicke (Leipzig: Max Hesses Verlag, 1909; R Tutzing: Hans Schneider Verlag, 1965) 213-29.

AUBRY, Pierre, and Alfred Jeanroy (eds), Le chansonnier de l'Arsenal (trouvères du xiè-xiiiè siècle); reproduction phototypique du manuscrit 5198 de la Bibliothèque de l'Arsenal, Publications de la Société Internationale de Musique [Section de Paris] (Paris: Paul

Geuthner; Rouart, Lerolle; Leipzig: Otto Harassowitz, n.d.).

AUDA, Antoine (ed.), Les 'motets wallons' du manuscrit de Turin: vari 42, 2 vols (Brussels: chez l'auteur, [1953]).

AXTERS, Étienne, "La critique textuelle médiévale doit-elle être désormais établie en fonction de la pecia? Une réponse à Monsieur L'Abbé Destrez," Angelicum 12 (1935) 262-295.

BALTZER, Rebecca, "Thirteenth-Century Illuminated Miniatures and the Date of the Florence Manuscript," Journal of the American Musicological Society 25 (1972) 1-18.

....., "Notation, Rhythm, and Style in the Two Voice Notre Dame Clausula" (Ph.D. diss. Boston University, 1974).

....., "Notre-Dame Manuscripts and their Owners: Lost and Found." Paper read at Southwest Chapter Meeting of the American Musicological Society, University of Texas at Austin, 15 April 1978.

BANDINI, Angelo Maria, Catalogus codicum latinorum Bibliothecae Mediceae Laurentianae, 4 vols (Florence: n.p., 1774-1777).

....., Bibliotheca Leopoldina sive supplementi ad catalogum codicum graecorum, latinorum, italicorum etc. Bibliothecae Laurentianae, 3 vols (Florence: Caesar, 1791-3).

BAXTER, James H., An Old St Andrews Music Book (Cod. Helmst. 628) Published in Facsimile with an Introduction, St Andrews University Publications 30 (Oxford: Humphrey Milford; Oxford University Press; Paris: Librairie Ancienne Honoré Champion, 1931).

BAYART, Paul, Adam de la Bassée (d.1286): Ludus super Anticlaudianum d'après le manuscrit original conservé à la Bibliothèque Municipale de Lille publié avec une introduction et des notes (Tourcoing: Georges Frère Imprimeur, 1930)

BEC, Pierre, La lyrique française au moyen âge (xiie-xiiie siècles): contribution à une typologie des genres poétiques médiévaux, études et textes, 2 vols, Publications du Centre d'Études Supérieures de Civilisation Médiévale de l'Université de Poitiers 6-7 (Paris: Éditions A. and J. Picard, 1977-8).

BECK, Jean (ed.), Reproduction phototypique du chansonnier Cangé: Paris, Bibliothèque Nationale, Ms. Français No 846, 2 vols, Corpus cantilenarum medii aevi 1; les chansonniers des troubadours et des trouvères 1 (Paris: Librairie Ancienne Honoré Champion; Philadelphia: University of Pennsylvania Press, 1927).

BECK, Jean, and Louise Beck (eds), Le manuscrit du Roi, fonds français no 844 de la Bibliothèque Nationale: reproduction phototypique publié avec une introduction, 2 vols, Corpus cantilenarum medii aevi 1; les

chansonniers des troubadours et des trouvères 2 (London: Humphrey Milford; Oxford University Press; Philadelphia: University of Pennsylvania Press, 1938).

BÉDIER, Joseph, "Les plus anciennes danses françaises," Revue des deux mondes 33 [5e période 75] (1906) 398-424.

BENT, Ian, "The English Chapel Royal before 1300," Proceedings of the Royal Musical Association 90 (1963-4) 77-95.

BERGER, Roger, Littérature et société arrageoises au xiii^e siècle: les chansons et dits artésiens, Mémoires de la Commission Départementale des Monuments Historiques du Pas-de-Calais 21 (Arras: Imprimerie Centrale de l'Artois, 1981).

BERNINI, Ferdinando (ed.), Salimbene de Adam: Cronica, 2 vols, Scrittori d'Italia 187-8 (Bari: Giuseppe Laterza, 1942).

BETHMANN, Ludwig, "Nachrichten über die von ihm für die Monumenta Germaniae historica benutzten Sammlungen von Handschriften und Urfunden italiens, aus dem Jahre 1854," Archiv der Gesellschaft für ältere deutsche Geschichtkunde 12 (1874) 474-758.

Bibliothèque Impériale (Nationale), Département des Manuscrits: catalogue des manuscrits français, 5 vols (Paris: Librairie de Firmin Didot, 1868-1902).

BIRKENMAJER, Aleksander, Biblioteka Ryszarda de Fournival: poety i uczonego francuskiego z początku xiii-go wieku i jej późniejsze losy, Polska akademja umiejętności wydział filologiczny. - rozprawy 60:4 (Krakow: Nakładem Polskiej akademji umiejętności, 1922).

BIRKNER, Günther, "Zur Motette über Brumans est Mors," Archiv für Musikwissenschaft 10 (1953) 71-80.

BITTINGER, Werner, Studien zur musikalischen Textkritik des mittelalterlichen Liedes, Literarhistorisch- musikwissenschaftliche Abhandlungen 11 (Würzburg: Konrad Triltsch, 1953).

BRANNER, Robert, "Manuscript-Makers in Mid-Thirteenth Century Paris," Art Bulletin 48 (1966) 65-67.

....., "Le premier évangélaire de la Sainte Chapelle," Revue de l'Art 3 (1969) 37-48.

....., "The Grande Chasse of the Sainte-Chapelle," Gazette des Beaux Arts 77 (1971) 5-18.

....., "The Sainte-Chapelle and the Capella Regis in the Thirteenth Century," Gesta 10:1 (1971) 19-22.

....., "The Johannes Grusch Atelier and the Continental

Origins of the William of Devon Painter," Art Bulletin 54 (1972) 24-30.

....., Manuscript Painting in Paris During the Reign of St Louis: A Study of Styles, California Studies in the History of Art 18 (Berkeley, Los Angeles, and London: University of California Press, 1977).

BROOKE, Rosalind B., Early Franciscan Government: Elias to Bonaventure, Cambridge Studies in Medieval Life and Thought: New Series 7 (Cambridge: Cambridge University Press, 1959).

BROUNTS, Albert, "Nouvelles précisions sur la pecia: a propos de l'édition léonine du commentaire de Thomas d'Aquin sur l'Éthique d'Aristote," Scriptorium 24 (1970) 343-359.

BROWN, Julian, Sonia Patterson, and David Hiley, "Further Observations on W1," Journal of the Plainsong and Medieval Music Society 4 (1981) 53-80.

BROWN, Philip A.H., London Publishers and Printers c.1800-1870 (London: The British Library, 1982).

BRUNET, Jacques-Charles, Manuel du libraire et de l'amateur de livres, 8 vols, 5th edn (Paris: Librairie de Firmin Didot, 1860-1870).

BUFFUM, Douglas L. (ed.), Le roman de la violette ou de Gerart de Nevers par Gerbert de Montreuil, Société des Anciens Textes Français [70] (Paris: Librairie Ancienne Honoré Champion, 1928).

BUKOFZER, Manfred, "Interrelations between Conductus and Clausula," Annales musicologiques 1 (1953) 65-103.

CHAILLEY, Jacques (ed.), Les chansons à la Vierge de Gautier de Coinci 1177[78]-1236): édition musicale critique avec introduction et commentaires, Publications de la Société Française de Musicologie 1:15 (Paris: Heugel et Cie, 1959).

CHAZAN, Robert, "The Bray Incident of 1192: Realpolitik and Folk Slander," Proceedings of the American Academy for Jewish Research 37 (1969) 1-18.

....., Medieval Jewry in Northern France: A Political and Social History, The John Hopkins University Studies in Historical and Political Science 91:2 (Baltimore and London: The John Hopkins University Press, 1973).

CLANCHY, Michael T., From Memory to Written Record: England 1066-1307 (London: Edward Arnold Publishers, 1979).

COCKERELL, Sydney Carlyle, A Psalter and Hours Executed before 1270 for a Lady Connected with St Louis, Probably his Sister Isabelle of France, Founder of the Abbey of Longchamp, now in the Collection of Henry Yates

Thompson (London: The Chiswick Press, 1905).

COLDWELL, Maria V. "Guillaume de Dole and Medieval Romances with Musical Interpolations," Musica disciplina 35 (1981) 55-86 [See also Maria V. FOWLER].

COOK, James Heustis, "Manuscript Transmission of Thirteenth-Century Motets" (Ph.D. diss., University of Texas at Austin, 1978).

COOLEN, Georges, "Abbey of Saint-Bertin," New Catholic Encyclopedia, 17 vols (New York etc.: McGraw-Hill, 1967-79) 12:869-70.

CORBIN, Solange, "Neumatic Notations, IV,4: Western Europe - Lorraine," The New Grove Dictionary of Music and Musicians, 20 vols, ed. Stanley Sadie (London: Macmillan, 1980) 13:137 and Map 1.

COULTON, George G., From St Francis to Dante: Translations from the Chronicle of the Franciscan Salimbene (1221-1288) with Notes and Illustrations from Other Medieval Sources, 2nd edn (London: David Nutt, 1907).

COUSSEMAKER, Charles Edmond Henri de, Drames liturgiques du moyen age (texte et musique) (Paris: Librairie archéologique de Victor Didron, 1861).

....., Scriptorum de musica medi aevi nova series a Gerbertina altera, 4 vols (Milan: Bolletino bibliografico musicale; Paris: A. Durand, 1864-76; R Hildesheim: Georg Olms, 1963)

....., L'art harmonique aux xiie et xiiie siècles (Paris: A. Durand Libraire; V. Didron Libraire, 1865; R Hildesheim: Georg Olms, 1964).

COVENEY, Dorothy K., "The Ruling of the Exeter Book," Scriptorium 12 (1958) 51-55.

DALGLISH, William, "The Origin of the Hocket," Journal of the American Musicological Society 31 (1978) 3-20.

DANJOU, Ferdinand, "Le théâtre religieux et populaire au xiiie siècle: le mystère de Daniel," Revue de la musique religieuse, populaire, et classique October 1848, 65-78.

D'AVRAY, David, The Preaching of the Friars: Sermons Diffused from Paris before 1300 (Oxford: Clarendon Press, 1985).

DEHAISNES, [Chrétien], Documents et extraits divers concernant l'histoire de l'art dans la Flandre, l'Artois, et le Hainault avant le xve siècle, 2 vols (Lille: Imprimerie L. Danel, 1886).

DELISLE, Léopold, Le cabinet des manuscrits de la Bibliothèque Impériale (Nationale), 4 vols, Histoire générale de Paris (Paris:

Imprimerie Impériale (Nationale), 1868-1881).

....., "Notice sur un livre à peintures exécuté en 1250 dans l'abbaye de Saint-Denis: lettre à Monsieur le duc de la Trémoille," Bibliothèque de l'École des Chartes 38 (1877) 444-76.

....., "Discours," Annuaire-bulletin de la Société de l'Histoire de France 22 (1885) 82-139.

....., Notice de douze livres royaux du xiii^e et du xiv^e siècle (Paris: Imprimerie Nationale, 1902).

DENIFLE, Henri, "Die Handschriften der Bibel-Correctorien des 13. Jahrhunderts," Archiv für Literatur- und Kirchengeschichte des Mittelalters 4 (1888) 263-311 and 471-601.

DENIS, Paul, Lettres autographes de la collection de Troussures, Publications e la Société Académique de l'Oise 3 (Beauvais: Imprimerie Départementale de l'Oise, 1912).

DENNISTON, John D., and Roland G. Austin, "Cento," The Oxford Classical Dictionary, ed. Nicholas G.L. Hammond and Howard H. Scullard, 2nd edn (Oxford: Clarendon Press, 1970) 220-221.

DESJARDINS, Gustave, Histoire de la Cathédrale de Beauvais (Beauvais: Victor Pineau Libraire, 1865).

DESTREZ, Jean, "La pecia dans les manuscrits du moyen age: communication faite à l'Académie des Inscriptions et Belles Lettres le 3 Août 1923," Revue des sciences philosophiques et théologiques 13 (1924) 182-197.

....., Études critiques sur les oeuvres de Saint Thomas d'Aquin d'après la tradition manuscrite, Bibliothèque Thomiste 18: section historique 15 (Paris: Librairie Philosophique J. Vrin, 1933).

....., "L'outillage des copistes du xiii^e et du xiv^e siècles," Aus der Geisteswelt des Mittelalters: Studien und Texte Martin Grabmann zur Vollendung des 60. Lebensjahres von Freunden und Schülern gewidmet, ed. Albert Lang et al., 2 vols, Beiträge zur Geschichte der Philosophie und Theologie des Mittelalters: Supplementband 3 (Münster: Verlag der Aschendorffschen Verlagsbuchhandlung, 1935) 1:18-34.

....., La pecia dans les manuscrits universitaires du xiii^e et du xiv^e siècle (Paris: Éditions Jacques Vautrain, 1935).

Dictionary of Medieval Latin from British Sources, ed. R.E. Latham [Only two vols have appeared to date] (London: Oxford University Press, 1975-).

DIDRON, Victor, "Orientibus partibus harmonisé," Annales archéologiques 16 (1856) 259-60.

DITTMER, Luther A., "Notation B. Notationen für mehrstimmige Musik bis 1600: 1. Vor- und nichtfranconische Notation," Die Musik in Geschichte und Gegenwart: allgemeine Enzyklopädie der Musik, 16 vols (Kassel etc.: Bärenreiter-Verlag, 1949-79) 9:1628-32.

....., "The Ligatures of the Montpellier Manuscript," Musica disciplina 9 (1955) 37-55.

..... (ed.), Facsimile Reproduction of the Manuscript Madrid 20486, Publications of Mediaeval Musical Manuscripts 1 (Brooklyn, N.Y.: Institute of Mediaeval Music, 1957).

..... (ed.), Paris 13521 and 11411: Facsimile, Introduction, Index and Transcriptions from the Manuscripts Paris, Bibl. Nat. Nouv. Acq. Fr.13521 (La Clayette) and Lat.11411, Publications of Mediaeval Musical Manuscripts 4 (Brooklyn, N.Y.: Institute of Mediaeval Music, 1959).

..... (ed.), Eine zentrale Quelle der Notre-Dame Musik: Faksimile, Wiederherstellung, Catalogue raisonné, Besprechung, und Transcriptionen, Publications of Mediaeval Musical Manuscripts 3 (Brooklyn, N.Y.: Institute of Mediaeval Music, 1959).

..... (ed.), Facsimile Reproduction of the Manuscript Wolfenbüttel 1099 (1206), Publications of Mediaeval Musical Manuscripts 2 (Brooklyn, N.Y.: Institute of Mediaeval Music, 1960).

..... (ed.), Facsimile Reproduction of the Manuscript Firenze, Biblioteca Mediceo-Laurenziana Pluteo 29.1, 2 vols, Publications of Mediaeval Musical Manuscripts 10-11 (Brooklyn, N.Y.: Institute of Mediaeval Music, [1966]-7).

....., "The Lost Fragments of a Notre Dame Manuscript in Johannes Wolf's Library," Aspects of Medieval and Renaissance Music: A Birthday Offering to Gustave Reese, ed. Jan LaRue (London, Melbourne, and Cape Town: Oxford University Press, 1967) 122-133.

DREVES, Guido Maria (ed.), Lieder und Motetten des Mittelalters, 2 vols, Analecta hymnica medii aevi 20-21 (Leipzig: O.R. Reisland, 1895).

DUCROT-GRANDERYE, Arlette, Études sur les Miracles Nostre Dame de Gautier de Coinci: description et classement sommaire des manuscrits, notice biographique, édition des miracles, d'après tous les manuscrits connus, Annales academiae scientiarum fennicae B25:2 (Helsinki: Imprimerie de la Société de Littérature Finnoise, 1932).

DURAND, Georges, "La musique de la Cathédrale d'Amiens avant la révolution," Bulletin de la Société des Antiquaires de Picardie 29 (1920-22) 329-457.

....., Ordinaire de l'Église Notre-Dame Cathédrale d'Amiens

par Raoul de Rouvroy (1291), Mémoires de la Société des Antiquaires de Picardie: documents inédits concernant la province 22 (Paris and Amiens: A. Picard, 1934).

DYER, Joseph, "A Thirteenth-Century Choirmaster: The Scientia artis musicae of Elias Salomon," Musical Quarterly 66 (1980) 83-111.

EINHORN, Elsabe, Old French: A Concise Handbook (Cambridge etc.: Cambridge University Press, 1974; R 1980).

EVERIST, Mark, "Music and Theory in Late Thirteenth-Century Paris: The Manuscript Paris, Bibliothèque Nationale, fonds lat. 11266," Royal Musical Association Research Chronicle 17 (1981) 52-64.

....., "A Reconstructed Source for the Thirteenth-Century Conductus," Gordon Athol Anderson (1929-1981) In memoriam von seinen Studenten, Freunden und Kollegen, 2 vols., ed. Luther Dittmer, Musicological Studies 49 (Henryville, Ottawa, and Binningen: Institute of Mediaeval Music, 1984) 1:97-118.

..... (ed.), Five Anglo-Norman Compositions from Thirteenth-Century England (Newton Abbott: Antico Edition, in prep.).

FALCK, Robert, "New Light on the Polyphonic Conductus Repertory in the St. Victor Manuscript," Journal of the American Musicological Society 23 (1970) 315-326.

....., "Richard de Fournival," The New Grove Dictionary of Music and Musicians, 20 vols, ed. Stanley Sadie (London: Macmillan, 1980) 15:843.

....., The Notre Dame Conductus: A Study of the Repertory, Musicological Studies 33 (Henryville, Ottawa, and Binningen: Institute of Mediaeval Music, 1981).

FALLOWS, David, "Sources, MS, III, 4: Secular Monophony, French," The New Grove Dictionary of Music and Musicians, 20 vols, ed. Stanley Sadie (London: Macmillan, 1980) 17:638-643.

FINK-ERRERA, Guy, "Une institution du monde médiéval: la pecia," Revue philosophique de Louvain 60 (1962) 184-243.

FISCHER, Kurt von, "The Sacred Polyphony of the Italian Trecento," Proceedings of the Royal Musical Association 100 (1973-4) 143-157.

FISCHER, Kurt von, and Max Lütolf, Handschriften mit mehrstimmiger Musik des 14., 15., und 16. Jahrhunderts, 2 vols, Répertoire International des Sources Musicales BIV₃₋₄ (Munich and Duisberg: G. Henle Verlag, 1972).

FLOTZINGER, Rudolf, "Beobachtungen zur Notre-Dame-Handschrift W1 und ihrem 11. Faszikel [Mitteilungen der Kommission für Musikforschung

19], "Österreichischen Akademie der Wissenschaften: Anzeiger der philosophisch-historischen Klasse 105 (1968) 245-262.

....., "Zur Herkunft der Wimpfener Fragmente," Speculum musicae artis: Festgabe für Heinrich Husmann zum 60. Geburtstag am 16 Dezember 1968, dargebracht von seinen Freunden und Schülern, ed. Heinz Becker and Reinhard Gerlach (Munich: Wilhelm Fink Verlag, 1970) 147-151.

FOSSIER, Robert, La terre et les hommes en Picardie, 2 vols, Publications de la Faculté des Lettres et Sciences Humaines de Paris-Sorbonne: série "recherches" 48-9 (Paris and Louvain: Béatrice-Nauwelaerts, 1968).

FOULET, Lucien, Review of G. Chartier, "L'escoufle et Guillaume de Dole," Mélanges de philologie romane et d'histoire littéraire offerts à M. Maurice Wilmotte, no ed. (Paris: Champion, 1910) 81-98, Romania 39 (1910) 589.

....., "Galeran et Jean Renart," Romania 51 (1925) 76-104.

....., Jean Renart: Galeran de Bretagne, roman du xiii^e siècle, Les classiques français du moyen age 37 (Paris: Librairie Ancienne Edouard Champion, 1925).

FOWLER, Maria V., "Musical Interpolations in Thirteenth and Fourteenth-Century French Narratives," 2 vols (Ph.D. diss., Yale University, 1979) [See also Maria V. COLDWELL].

FRANK, István, "Tuit cil qui sunt enamourat: notes de philologie pour l'étude des origines lyriques 2," Romania 75 (1954) 98-108.

FRESNE, Charles de [Ducange], Glossarium ad scriptores mediae et infimae latinitatis in quo latina vocabula novatae significationis aut usus rarioris, barbara et exotica explicantur, eorum notiones et originationes reteguntur, 3 vols (Paris: Gabriel Martin, 1678).

FROBENIUS, Wolf, "Zur Datierung von Francos Ars cantus mensurabilis," Archiv für Musikwissenschaft 27 (1970) 122-127.

GALBRAITH, G.R., The Constitution of the Dominican Order: 1216-1360, Publications of the University of Manchester: Historical Series 44 (Manchester: Manchester University Press, 1925).

GALLO, F. Alberto, "'Cantus planus binatim': polifonia primitiva in fonti tardive," Quadrivium 7 (1966) 79-89.

GALLO, F. Alberto and Giuseppe Vecchi (eds), I più antichi monumenti sacri italiani, 2 vols [only vol.1 has appeared], Monumenta lyrica medii aevi italica 3; Mensurabilia 1 (Bologna: Università degli Studi di Bologna, 1968).

....., Il medioevo II, Storia della musica 2; biblioteca di cultura musicale 1:2 (Turin: Edizioni di Torino, 1977; R 1981).

GASTOUÉ, Amédée, "Three Centuries of French Mediaeval Music: New Conclusions and Some Notes," Musical Quarterly 3 (1917) 173-188.

GEERING, Arnold, Die Organa und mehrstimmigen Conductus in den Handschriften des deutschen Sprachgebietes vom 13. bis 16. Jahrhundert, Publikationen der Schweizerischen Musikforschenden Gesellschaft 2:1 (Bern: Verlag Paul Haupt, 1952).

GENNRICH, Friedrich (ed.), Rondeaux, Virelais und Balladen aus dem Ende des xii., dem xiii., und dem ersten Drittel des xiv. Jahrhunderts mit den überlieferten Melodien, 3 vols [1] Gesellschaft für romanische Literatur 43 (Dresden: Gesellschaft für romanische Literatur, 1921); [2] Gesellschaft für romanische Literatur 47 (Göttingen: Gesellschaft für romanische Literatur, 1927); [3 (titled Das altfranzösische Rondeau und Virelai im 12. und 13. Jahrhundert)] Summa musicae medii aevi 10 (Langen bei Frankfurt: n.p., 1963).

....., Grundriss einer Formenlehre des mittelalterlichen Liedes als Grundlage einer musikalischen Formenlehre des Liedes (Halle: Max Niemeyer Verlag, 1932; R [with an introduction by Werner Bittinger] Tübingen: Max Niemeyer, 1970).

....., "Grundsätzliches zu den Troubadour- und Trouvèrewesen," Zeitschrift für romanische Philologie 57 (1937) 31-56.

....., "Refrain-Studien: sind die Refrains Fragmente von populären oder populär gewordenen Liedern oder vollständige Volkslieder," Zeitschrift für romanische Philologie 71 (1955) 365-390.

....., "Die Repertoire Theorie," Zeitschrift für französische Sprache und Literatur 66 (1956) 81-108.

....., Abriss der Frankonischen Mensuralnotation, 2 vols, Musikwissenschaftliche Studienbibliothek 1-2, 2nd edn (Darmstadt: n.p., 1956).

..... (ed.), Ein altfranzösischer Motettenkodex, Paris B.N. 13521, Summa musicae medii aevi 6 (Darmstadt: n.p., 1958)

....., Bibliographie der ältesten französischen und lateinischen Motetten, Summa musicae medii aevi 2 (Darmstadt: n.p., 1958).

..... (ed.), Die Wimpfener Fragmente der Hessischen Landesbibliothek Darmstadt: Faksimile-Ausgabe der HS 3471, Summa musicae medii aevi 5 (Darmstadt: n.p., 1958).

....., Bibliographisches Verzeichnis der französischen Refrains, Summa musicae medii aevi 14 (Langen bei Frankfurt: n.p.,

1964).

....., Florilegium motetorum: ein Querschnitt durch das Mottetenschaffen des 13. Jahrhunderts, Summa musicae medii aevi 17 (Langen bei Frankfurt: n.p.: 1966).

GERBERT, Martin, (ed.), Scriptores ecclesiastici de musica sacra potissimum ex variis italiae, galliae et germaniae codicibus manuscriptis collecti et nunc primum publica luce donati, 3 vols (Saint Blaise: n.p., 1784; R Hildesheim: Georg Olms, 1963).

GILISSEN, Léon, "Un élément codicologique trop peu exploité: la réglure," Scriptorium 23 (1969) 150-162.

....., "La composition des cahiers, le pliage du parchemin, et l'imposition," Scriptorium 26 (1972) 3-33.

....., Prolégomènes à la codicologie: recherches sur la construction des cahiers et la mise en page des manuscrits médiévaux, Les publications du Scriptorium 7 (Ghent: Éditions Scientifiques Story Scientia, 1977).

GILS, P.-M.J., "Codicologie et critique textuelle pour une étude du manuscrit Pamplona, Catedral 51," Scriptorium 32 (1978) 221-230.

GLORIEUX, Palémon, Répertoire des maîtres en théologie de Paris au xiii^e siècle, 2 vols, Études de philosophie médiévale 17-18 (Paris: Librairie Philosophique J. Vrin, 1933-4).

....., Les origines du collège de Sorbonne, Texts and Studies in the History of Mediaeval Education 8 (Notre Dame, Ind.: The Mediaeval Institute of Notre Dame, 1959).

....., "Études sur la Biblionomia de Richard de Fournival," Récherches de théologie ancienne et médiévale 30 (1963) 205-231.

....., Aux origines de la Sorbonne, 2 vols, Études de philosophie médiévale 53-4 (Paris: Librairie Philosophique J. Vrin, 1965-6).

....., La faculté des arts et ses maîtres au xiii^e siècle, Études de philosophie médiévale 59 (Paris: Librairie Philosophique J. Vrin, 1971).

GÖLLNER, Theodor, Formen früher Mehrstimmigkeit in deutschen Handschriften des späten Mittelalters, Münchener Veröffentlichungen zur Musikgeschichte 6 (Tutzing: Hans Schneider Verlag, 1961).

GRAYZEL, Solomon, The Church and the Jews in the XIIIth Century: A Study of their Relations during the Years 1198-1254, based on the Papal Letters and the Conciliar Decrees of the Period (Philadelphia: The Dropsie College for Hebrew and Cognate Learning, 1933).

GRÖNINGER, Eduard, Repertoire-Untersuchungen zum mehrstimmigen Notre-Dame Conductus, Kölner Beiträge zur Musikforschung 2 (Regensburg: Gustav Bosse Verlag, 1939).

GRUTERUS, Janus, Florilegii magni seu polyantheae (Strasbourg: Lazarus Zetzner, 1624).

....., Bibliotheca exulum seu enchiridion divinae humanaeque prudentiae (Frankfurt: Lazarus Zetzner, 1625).

GUÉRARD, M., Cartulaire de l'Église Notre-Dame de Paris, 4 vols, Collection des cartulaires de France 4-7 (Paris: L'Imprimerie de Crapelet, 1850).

GUMBERT, Johan Peter, "Et si on dessinait des fioritures?" Gazette du livre médiéval Spring 1983 9-12.

HALM, Charles, and George Laubmann, Catalogus codicum latinorum Bibliothecae Regiae Monacensis, 2 vols, Catalogus codicum mancriptorum Bibliothecae Regiae Monacensis 3-4 (Munich: Bibliotheca Regia, 1868-74).

HANDSCHIN, Jacques, "Die Rolle der Nationen in der mittelalterlichen Musikgeschichte," Schweizerisches Jahrbuch für Musikwissenschaft 5 (1931) 1-42.

....., "Zur Geschichte von Notre Dame," Acta musicologica 4 (1932) 5-17 and 49-55.

....., "Erfordensia I," Acta musicologica 6 (1934) 97-110.

....., "The Summer Canon and its Background," Musica disciplina 3 (1949) 55-94 and 5 (1951) 65-113.

HANSELL, Kathleen Kuzmick, "Gasparo Pacchiarotti," The New Grove Dictionary of Music and Musicians, 20 vols, ed. Stanley Sadie (London: Macmillan, 1980) 14:42-3.

HARBINSON, Denis (ed.), Petrus de Cruce Ambianensi: Tractatus de Tonis, Corpus scriptorum de musica 29 ([Rome]: American Institute of Musicology, 1976).

HARDICK, L., "St Francis of Assisi," New Catholic Encyclopedia, 17 vols (New York etc.: McGraw-Hill, 1967-79) 6:28-31.

HARRISON, Frank Ll., Music in Medieval Britain (London: Routledge and Kegan Paul, 1958; 2nd edn Buren: Frits Knuf, 1980).

HEFELE, Karl Joseph, Conciliengeschichte, 9 vols (Freiburg im Breslau: Herder'sche Verlagshandlung, 1855-90); trans. Henri Leclerq as Histoire

des conciles d'après les documents originaux, 11 vols (Paris: Letouzey et Ané Éditeurs, 1907-52).

HEINEMANN, Otto von, Die Handschriften des herzoglichen Bibliothek zu Wolfenbüttel: die Helmstedter Handschriften, 3 vols (Wolfenbüttel: Julius Zwißler, 1884-8).

HILEY, David, "Sources, MS, IV, 4: Organum and Discant - Parisian and Related Sources," The New Grove Dictionary of Music and Musicians, 20 vols, ed. Stanley Sadie (London: Macmillan, 1980) 17:652-55.

HINKLE, William M., "The King and the Pope on the Virgin Portal of Notre-Dame," Art Bulletin 48 (1966) 1-13.

HOEPFFNER, Ernest, "Le chansonnier de Besancon," Romania 47 (1921) 105-116.

....., "Les lais de Marie de France dans Galeran de Bretagne et Guillaume de Dole," Romania 56 (1930) 212-235.

....., "Renart ou Renaut?" Romania 62 (1936) 196-231.

HOFMANN, Klaus, "Zur Entstehungs- und Frühgeschichte des Terminus Motette," Acta musicologica 42 (1970) 138-150.

....., Untersuchungen zur Kompositionstechnik der Motette im 13. Jahrhundert dargeführt an den Motetten mit dem Tenor IN SECULUM, Tübinger Beiträge zur Musikwissenschaft 2 (Neuhausen and Stuttgart: Hänssler-Verlag, 1972).

HOLDER-EGGER, Oswald (ed.), Cronica fratris Salimbene de Adam ordinis minorum, Monumenta germaniae historica (scriptores) 32 (Hannover and Leipzig: Hahn, 1905-13).

HOPPIN, Richard, Medieval Music, Norton Introduction to Music History (New York: W.W. Norton; Toronto: R.J.Mcloed, 1978).

HOURLIER, Jacques, "Le domaine de la notation messine," Revue grégorienne 30 (1951) 96-113.

HOURLIER, Jacques, and Jacques Chailley, "Cantionale Cathalaunense," Mémoires de la Société d'Agriculture, Commerce, Sciences, et Arts du Département de la Marne 71 [2e série 30] (1956) 141-159.

HUGHES, Humphrey Vaughn [Anselm], Index to the Facsimile Edition of MS. Wolfenbüttel 677 (Edinburgh and London: William Blackwood, 1939).

HUGHES, David G., "Liturgical Polyphony at Beauvais in the Thirteenth Century," Speculum 34 (1959) 184-200.

....., "The Sources of Christus Manens," Aspects of Medieval and Renaissance Music: A Birthday Offering to Gustave Reese, ed. Jan

LaRue (London, Melbourne, and Cape Town: Oxford University Press, 1967) 423-434.

HUGLO, Michel, "Règlement du xiii^e siècle pour la transcription des livres notés," Festschrift Bruno Stäblein zum siebzigsten Geburtstag, ed. Martin Ruhnke (Kassel etc.: Bärenreiter, 1967) 121-133.

....., review of Finn Mathiassen, The Style of the Early Motet (c.1200-1250): An Investigation of the Old Corpus of the Montpellier Manuscript, trans. Johanne M. Stochholm, Studier og publikationer fra Musikvidenskabeligt Institut Aarhus Universitet 1 (Copenhagen: Dan Fog Muskforlag, 1966) Revue de musicologie 53 (1967) 189.

....., "De Francon de Cologne à Jacques de Liège," Revue belge de musicologie 34-5 (1980-1) 44-60.

HUMPHREY-SMITH, Cecil R., "A Note on Three Fleurs de lys," Family History August 1976, 2 and 72.

HUSMANN, Heinrich, "Die Offiziumsorgana der Notre Dame-Zeit," Jahrbuch der Musikbibliothek Peters 42 (1935) 31-49.

....., "Bamberger Handschrift," Die Musik in Geschichte und Gegenwart: allgemeine Enzyklopädie der Musik, 16 vols (Kassel etc.: Bärenreiter-Verlag, 1949-79) 1:1201-1206.

....., "The Origin and Destination of the Magnus liber organi," Musical Quarterly 49 (1963) 311-330.

....., "Zur Frage der Herkunft der Notre-Dame Handschrift W1," Musa - mens - musici: im Gedenken an Walther Vetter, ed. Ernst H. Meyer (Leipzig: VEB Deutscher Verlag für Musik, 1969) 33-35.

JACOBSTHAL, Gustav, "Die Texte der Liederhandschrift von Montpellier H 196," Zeitschrift für romanische Philologie 3 (1879) 526-556, 4 (1880) 35-64, and 278-317.

JAMES, Montague R., and Claude Jenkins, A Descriptive Catalogue of the Manuscripts in the Library of Lambeth Palace, 5 vols (Cambridge: Cambridge University Press, 1930-32).

JEANROY, Alfred, Bibliographie sommaire des chansonniers français du moyen age (manuscrits et éditions), Les classiques français du moyen age 18 (Paris: Librairie Ancienne Honoré Champion, 1918).

....., Les origines de la poésie lyrique en France au moyen age: études de littérature française et comparée suivies de textes inédits, 3rd edn with additions and a bibliographical appendix (Paris: Librairie Ancienne Honoré Champion: Edouard Champion, 1925).

JEFFERY, Peter, "Notre-Dame Polyphony in the Library of Pope Boniface VIII," Journal of the American Musicological Society 32 (1979) 118-124.

JONES, Leslie Webber, "'Pin Pricks' at the Morgan Library," Transactions of the American Philological Association 70 (1939) 318-326.

....., "Where are the Prickings?" Transactions of the American Philological Association 75 (1944) 71-86.

....., "Pricking Manuscripts: The Instruments and Their Significance," Speculum 21 (1946) 389-403.

....., "Pricking Systems in New York Manuscripts," Miscellanea Giovanni Mercati, 6 vols, Studi e testi 121-126 (Vatican City: Biblioteca Apostolica Vaticana, 1946) 6:80-104.

JOUGLA DE MORENAS, Henri, Grand armorial de France, 6 vols (Paris: Les Éditions Héraldiques, 1934-52).

KARP, Theodore, "The Trouvère MS Tradition," The Department of Music Queens College of the City University of New York: Twenty-Fifth Anniversary Festschrift (1937-1962), ed. Albert Mell (New York: Queens College of the City University of New York, 1964) 25-52.

....., "Three Trouvère Chansons in Mensural Notation," Gordon Athol Anderson (1929-1981) In memoriam von seinen Studenten, Freunden und Kollegen, 2 vols., ed. Luther Dittmer, Musicological Studies 49 (Henryville, Ottawa, and Binningen: Institute of Mediaeval Music, 1984) 2:474-494.

KASPERS, Wilhelm, "Brumans est Mors," Die Musikforschung 2 (1949) 177-80.

KER, Niel, "From 'Above Top Line' to 'Below Top Line': A Change in Scribal Practice," Celtica 5 (1960) 13-16.

....., Medieval Libraries of Great Britain: A List of Surviving Books, Royal Historical Society Guides and Handbooks 3, 2nd edn (London: Offices of the Royal Historical Society, 1964).

KOENIG, Vernon Frederick, "Jean Renart and the Authorship of Galeran de Bretagne," Modern Language Notes 49 (1934) 248-255.

.....(ed.), Les Miracles de Nostre Dame par Gautier de Coinci, 2 vols [Only vol.1 ever appeared], Textes littéraires français [64] (Geneva: Librairie Droz; Lille: Librairie Giard, 1955).

KOLLER, Oswald, "Der Liederkodex von Montpellier: eine kritische Studie," Vierteljahrsschrift für Musikwissenschaft 4 (1888) 1-82.

LAMBERT, M.D., Franciscan Poverty: The Doctrine of the Absolute Poverty of Christ and the Apostles in the Franciscan Order 1210-1323 (London: Society for the Propagation of Christian Knowledge, 1961).

LANGFORS, Artur, review of Jean and Louise Beck (eds), Le manuscrit du Roi, fonds français no 844 de la Bibliothèque Nationale: reproduction phototypique publié avec une introduction, 2 vols, Corpus cantilenarum medii aevi 1; les chansonniers des troubadours et des trouvères 2 (London: Humphrey Milford; Oxford University Press; Philadelphia: University of Pennsylvania Press, 1938) Neuphilologische Mitteilungen 40 (1939) 350-352.

LANGLOIS, Charles-Victor, La vie en France au moyen âge de la fin du xiie au milieu du xive siècle d'après des romans mondians du temps, 4 vols (Paris: Librairie Hachette, 1924-28).

LANGLOIS, Ernest (ed.), Les registres de Nicolas IV: recueil des bulles de ce pape publiées ou analysées d'après le manuscrit original des archives du Vatican, Bibliothèque des écoles françaises d'Athènes et de Rome: 2e série 5 (Paris: Ancienne Librairie Thorin et Fils; Albert Fontemoing Éditeur; Librairie des écoles françaises d'Athènes et de Rome, 1905).

..... (ed.), Le roman de la rose par Guillaume de Lorris et Jean de Meun publié d'après les manuscrits, Société des anciens textes français [61], 5 vols (Paris: Librairie de Firmin-Didot, 1914-24).

LANGMUIR, Gavin I., "Tanquam servi: The Change in Jewish Status in French Law about 1200," Les juifs dans l'histoire de France: premier colloque international de Haïfa, ed. Myriam Yardeni (Leiden: E.J. Brill, 1980) 24-54.

LECOY, Félix, "Sur la date du Guillaume de Dole," Romania 82 (1961) 379-402.

..... (ed.), Jean Renart: le roman de la rose ou de Guillaume de Dole, Les classiques français du moyen âge 91 (Paris: Librairie Ancienne Honoré Champion, 1962).

LEFEVRE, Jean, Dictionnaire des rymes françoises reduict en bon ordre et augmenté d'un grand nombre de vocables et monosyllabes françois; le tout pour l'auncement de la jeunesse en la poésie françoise (Paris: Galiot du Pré, 1572; 2nd edn [ed. Etienne Tabourot] Paris: Jean Richer, 1588)

LEGGÉ, M. Dominica, Anglo-Norman Literature and its Background (Oxford: Clarendon Press, 1963).

LEJEUNE, Rita, Histoire de la littérature wallonne, Collection nationale, 2nd edn (Brussels: Office de Publicité, 1942).

LEJEUNE-DEHOUSSE, Rita, L'oeuvre de Jean Renart: contribution à l'étude du genre romanesque au moyen âge, Bibliothèque de la Faculté de Philosophie et Lettres de l'Université de Liège 61 (Liège: Faculté de Philosophie et Lettres; Paris: Librairie E. Droz, 1935).

LEROQUAIS, Victor, Les sacramentaires et les missels manuscrits des bibliothèques publiques de France, 4 vols (Paris: n.p., 1924).

....., Les bréviaires manuscrits des bibliothèques publiques de France, 6 vols (Paris: n.p., 1934).

....., Les psautiers manuscrits latins des bibliothèques publiques de France, 3 vols (Maçon: Protat Frères, 1940-41).

LEVY, Kenneth, "A Dominican Organum Duplum," Journal of the American Musicological Society 27 (1974) 183-211.

LIBRI, Guillaume, "Notice des manuscrits de quelques bibliothèques des départements," Journal des savants July 1841, 430-440; August 1841, 477-496; September 1841, 547-554; January 1842, 39-55.

[LIBRI, Guillaume], "Les manuscrits de la Bibliothèque de l'École de Médecine de Montpellier," Catalogue général des manuscrits des bibliothèques des départements publié sous les auspices du Ministère de l'Instruction Publique, 7 vols (Paris: Imprimerie Impériale (Nationale), 1849-85; R Farnborough: Gregg International Publishers, 1968) 1:281-477 and 697-830.

LIEFTINCK, G.I., "Pour une nomenclature de l'écriture livresque de la période dite gothique: essai s'appliquant spécialement aux manuscrits originaires des Pays-Bas médiévaux," Nomenclature des écritures livresques du ix^e au xvi^e siècle: premier colloque international de paléographie latine, Paris 28-30 Avril 1953, no ed., colloques internationaux du Centre National de la Recherche Scientifique: sciences humaines 4 (Paris: Centre National de la Recherche Scientifique, 1954) 15-34.

LINKER, Robert White, A Bibliography of Old French Lyrics, Romance Monographs 31 (University, Miss.: Romance Monographs, 1979).

LONGNON, Jean, "Le Prince de la Morée chansonnier," Romania 65 (1939) 95-100.

LIUZZI, Fernando (ed.), La lauda e i primordi della melodia italiana, 2 vols (Rome: La Libreria dello Stato, 1935).

LOTE, Georges, Histoire du vers français, 3 vols (Paris: Editions Boivin, 1949-55).

LUDWIG, Friedrich, "Die 50 Beispiele Coussemaker's aus der Handschrift von Montpellier [Studien über die Geschichte der mehrstimmigen Musik im Mittelalter 2]," Sammelbände der internationalen Musikgesellschaft 5 (1903-4) 177-224.

....., Repertorium organorum recentioris et motetorum vetustissimi stili, 2 vols (1 (1) - Halle: Verlag von Max Niemeyer,

1910; R [ed. Luther A. Dittmer, Musicological Studies 7] Brooklyn, N.Y.: Institute of Mediaeval Music; Hildesheim: Georg Olms Verlagsbuchhandlung, 1964; 1 (2) - [ed. Friedrich Gennrich including R of "Die Quellen der Motetten ältesten Stils," Archiv für Musikwissenschaft 5 (1923) 185-222 and 273-315, Summa musicae medii aevi 7] Langen bei Frankfurt: n.p., 1961; R [ed. Luther A. Dittmer, Musicological Studies 26] [Binningen]: Institute of Mediaeval Music, 1978; 2 - [ed. Friedrich Gennrich, Summa musicae medii aevi 8] Langen bei Frankfurt: n.p., 1962; R [ed. Luther A. Dittmer (Musicological Studies 17)] Brooklyn, N.Y.: Institute of Mediaeval Music, n.d.; Hildesheim: Georg Olms Verlag, 1972).

....., "Über den Entstehungsort der grossen 'Notre-Dame-Handschriften'," Studien zur Musikgeschichte: Festschrift für Guido Adler zum 75. Geburtstag, no ed. (Vienna: Universal Edition, 1930) 45-49.

LYNCH, C.J., "Franciscans," New Catholic Encyclopedia, 17 vols (New York etc.: McGraw-Hill, 1967-79) 6:38-46.

MABILLE, Madeleine, "Les manuscrits d'Étienne d'Abbeville conservés à la Bibliothèque Nationale de Paris," Bibliothèque de l'École des Chartes 132 (1974) 245-266.

MADAN, Falconer, "The Localisation of Manuscripts," Essays in History Presented to Reginald Lane Poole, ed. Henry William Carless Davis (Oxford: Clarendon Press, 1927) 5-29.

MARTIN, Henry, Catalogue des manuscrits de la Bibliothèque de l'Arsenal, 8 vols, Catalogue général des manuscrits des bibliothèques publiques de France (Paris: Librairie Plon, 1885-1894).

MARTINEZ, Marie Louise, Die Musik des frühen Trecento, Münchner Veröffentlichungen zur Musikgeschichte 9 (Tützing: Hans Schneider Verlag, 1963).

MASAI, François, and Martin Wittek, Manuscrits datés conservés en Belgique, 4 vols (Brussels and Ghent: Éditions Scientifiques E. Story-Scientia, 1968-1982).

MATHIASSEN, Finn, The Style of the Early Motet (c.1200-1250): An Investigation of the Old Corpus of the Montpellier Manuscript, trans. Johanne M. Stochholm, Studier og publikationer fra Musikvidenskabeligt Institut Aarhus Universitet 1 (Copenhagen: Dan Fog Musikforlag, 1966).

MATHIEU, Rémi, Le système héraldique français, La roue de fortune: collection d'études historiques (Paris: J.B. Janin Éditeur, 1946).

MEYER, Paul, "Le Salut d'amour dans les littératures provençale et française," Bibliothèque de l'École des Chartes 28 (1867) 124-170.

....., "Mélanges de littérature provençale 2: motets à trois

parties," Romania 1 (1872) 404-406.

....., "Notice du MS. 535 de la Bibliothèque Municipale de Metz renfermant diverses compositions pieuses (prose et vers) en français," Bulletin de la Société des Anciens Textes Français 12 (1886) 41-76.

....., "Table d'un ancien recueil de chansons latines et françaises (Ms. 716 de la Bibliothèque de Besançon)," Bulletin de la Société des Anciens Textes Français 24 (1898) 95-102.

MEYER, Paul, and Gaston Raynaud (eds), Le chansonnier français de Saint-Germain-des-Près (Bibl. Nat. Fr. 20050: reproduction phototypique avec transcription, 2 vols [Vol.2 never appeared], Société des Anciens Textes Français [30] (Paris: Librairie de Firmin Didot, 1892).

MEYER, Rudolf Adelbert, "Die in unseren Motetten enthaltenen Refrains," Albert Stimming, Die altfranzösischen Motette der Bamberger Handschrift nebst einem Anhang, enthaltend altfranzösische Motette aus anderen deutschen Handschriften mit Anmerkungen und Glossar, Gesellschaft für romanische Literatur 13 (Dresden: Gesellschaft für romanische Literatur, 1906) 141-184.

MEYER, Wilhelm, "Der Ursprung des Motett's: vorläufige Bemerkungen," Nachrichten von der königliche Gesellschaft der Wissenschaften zu Göttingen: Philologisch-historische Klasse, 1898, 4 vols [paginated consecutively] (Göttingen: Luder Horstmann, 1898) 2:113-145; R in Gesammelte Abhandlungen zur mittellateinische Rhythmik, 3 vols (Berlin: Weidmannsche Buchhandlung, 1905-36; R Hildesheim: Georg Olms, 1970) 2:303-341.

MICHELANT, Henri, "Manuscrits de la Bibliothèque de Boulogne-sur-Mer," Catalogue général des manuscrits des bibliothèques publiques des départements publié sous les auspices du Ministère de l'Instruction Publique, 7 vols (Paris: Imprimerie Impériale (Nationale), 1849-85; R Farnborough: Gregg International Publishers, 1968) 4:563-699.

MIGNE, Jacques-Paul (ed.), Alexandri III romani pontificis opera omnia, id est epistolae et privilegia, Patrologiae cursus completus 200 (Paris: J.-P. Migne Editor, 1855).

MILDE, Wolfgang, Mittelalterliche Handschriften der Herzog August Bibliothek: 120 Abbildungen (Frankfurt am Main: Vittorio Klostermann, 1972).

MINNIS, Alastair, "Discussions of 'Authorial Role' and 'Literary Form' in Late-Medieval Scriptural Exegesis," Beiträge zur Geschichte der deutschen Sprache und Literatur 99 (1977) 37-65.

MOORMAN, John, A History of the Franciscan Order from its Origins to the Year 1517 (Oxford: Oxford University Press, 1968).

MÜLLER, Eugène, "Jean Cholet," Mémoires de la Société Académique

d'Archéologie, Sciences et Arts du Département de l'Oise 11 (1880-82) 790-835.

MÜNTZ, Eugène, Les collections des Médicis au XV siècle: le musée, la bibliothèque, le mobilier, Bibliothèque internationale de l'art (Paris: Jules Rouam Éditeur; London: Gilbert Wood, 1888).

NEWCOMBE, Terence, "The Refrain in Troubadour Lyric Poetry," Nottingham Medieval Studies 19 (1975) 3-15.

NEWMAN, William M., Le personnel de la Cathédrale d'Amiens (1066-1306) (Paris: A. and J. Picard, 1972).

NISARD, Théodore, "Lettre de M. Théodore Nisard, en mission scientifique à Montpellier [9 Juin 1851]," Archives des missions scientifiques et littéraires 2 (1851) 337-339.

NORWOOD, Patricia L.P., "A Study of the Provenance and French Motets in Bamberg Staatsbibliothek Lit.115" (Ph.D. diss., University of Texas at Austin, 1979).

Nouvelle biographie générale depuis les temps les plus reculés jusqu'à nos jours avec les renseignements bibliographiques et l'indication des sources à consulter, 46 vols (Paris: Firmin Didot, 1855-66).

OMONT, Henri, Recherches sur la bibliothèque de l'Église Cathédrale de Beauvais (Paris: Klincksieck, 1914); R in Mémoires de l'Institut Nationale de France: Académie des Inscriptions et Belles-Lettres 40 (1916) 1-93.

....., Psautier de Saint Louis: reproduction des 86 miniatures du manuscrit latin 10526 [sic] de la Bibliothèque Nationale (Paris: Berthaud, [1902]).

Oxford Latin Dictionary, 8 vols, ed. Peter G.W. Glare (Oxford: The Clarendon Press, 1968-82).

PARIS, Paulin, Les manuscrits françois de la Bibliothèque du Roi: leur histoire et celle des textes allemands, anglois, hollandois, italiens, espagnols de la même collection, 7 vols (Paris: Techener, 1836-48).

PARKER, Ian, "Notes on the Chansonnier Saint-Germain-des-Prés," Music and Letters 60 (1979) 261-280.

PARKES, Malcolm B., "The Influence of the Concepts of Ordinatio and Compilatio on the Development of the Book," Medieval Learning and Literature: Essays Presented to Richard William Hunt, ed. Jonathan J.G. Alexander and Margaret T. Gibson (Oxford: Clarendon Press, 1976) 115-141.

PARRISH, Carl, The Notation of Medieval Music (New York: W.W. Norton, 1957; R New York: Pendragon Press, 1978)

PASTOUREAU, Michel, "L'héraldique au service de la codicologie," Essais méthodiques, ed. Albert Gruys and Johan Peter Gumbert, Codicologica 4 (Leiden: E.J. Brill, 1978) 75-88.

PATTERSON, Sonia, "Paris and Oxford University Manuscripts in the Thirteenth Century" (B.Litt. diss., University of Oxford, 1969).

....., "Comparison of Minor Initial Decoration: A Possible Method of Showing the Place of Origin of Thirteenth-Century Manuscripts," The Library ser.5 27 (1972) 23-30.

....., "Minor Initial Decoration Used to Date the Propertius Fragment," Scriptorium 28 (1974) 235-247.

PETERSEN-DYGGVE, Holger, Onomastique des trouvères, Annales academiae scientiarum fennicae B30 (Helsinki: Imprimerie de la Société de Littérature Finnoise, 1934).

PICCOLOMINI, Enea, "Ricerche intorno alle condizioni e alle vicende della libreria medicea privato," Archivio storica italiano serie terza 21 (1875) 102-112 and 282-296.

POLLARD, Graham, "Describing Medieval Bookbindings," Medieval Learning and Literature: Essays Presented to Richard Willliam Hunt, ed. Jonathan J. G. Alexander and Margaret T. Gibson (Oxford: Clarendon Press, 1976) 50-65.

....., "The Pecia System in the Medieval Universities," Medieval Scribes, Manuscripts, and Libraries: Essays Presented to N.R. Ker, ed. Malcolm B. Parkes and Andrew G. Watson (London: Scolar Press, 1978) 145-161.

POPE, Mildred K., From Latin to Modern French with Especial Consideration of Anglo-Norman: Phonology and Morphology, Publications of the University of Manchester 229; French Series 6 (Manchester: Manchester University Press, 1934).

PORCHER, Jean, L'enluminure française (Paris: Arts et Métiers Graphiques, 1959) trans. Julian Brown as French Miniatures from Illuminated Manuscripts (London: Collins, 1960).

PREVOST, Michel, Inventaire sommaire des documents manuscrits contenus dans la collection Châtre de Cangé au Département des Imprimés de la Bibliothèque Nationale (Paris: Librairie Honoré Champion Éditeur, 1910).

PRINET, Max, "L'illustration héraldique du chansonnier du Roi," Mélanges de linguistique et de littérature offerts à M. Alfred Jeanroy par ses élèves et ses amis, ed. Thérèse Labande-Jeanroy and R. Labande (Paris: Éditions E. Droz, 1928) 521-537.

Qualche ogetto artistico ed archeologico in casa Pacchierotti (Padua: Coi tipi del Seminario, 1842).

RAND, Edward Kennard, A Survey of the Manuscripts of Tours, 2 vols, Studies in the Script of Tours 1, The Mediaeval Academy of America Publications 3 (Cambridge, Mass.: The Mediaeval Academy of America, 1929).

....., "Prickings in a Manuscript of Orléans," Transactions of the American Philological Association 70 (1939) 327-341.

....., "Traces de piqûres dans quelques manuscrits du haut moyen age," Académie des Inscriptions et Belles-Lettres: comptes rendus no vol. (1939) 411-431.

RASHDALL, Hastings, The Universities of Europe in the Middle Ages, 3 vols, ed. Frederick A. Powicke and Alfred B. Emden (Oxford: Clarendon Press, 1936).

RAUPACH, Manfred, and Margret Raupach, Französierete Trobadorlyrik: zur Überlieferung provenzalischer Lieder in französischen Handschriften, Beihefte zur Zeitschrift für romanische Philologie 171 (Tübingen: Max Niemeyer Verlag 1979).

RAYNAUD, Gaston (ed.), Recueil de motets français des xiie et xiiie siècles publiés d'après les manuscrits, avec introduction, notes, variantes, et glossaires, 2 vols, Bibliothèque française du moyen age (Paris: F. Vieweg, 1881-83; R Hildesheim and New York: Georg Olms Verlag, 1972).

....., Bibliographie des chansonniers français des xiiie et xive siècles comprenant la description de tous les manuscrits, la table des chansons classées par ordre alphabétique de rimes, et la liste des trouvères, 2 vols (Paris: F. Vieweg Libraire Éditeur, 1884).

REANEY, Gilbert, Manuscripts of Polyphonic Music (11th - Early 14th Century), Répertoire International des Sources Musicales BIV₁ (Munich and Duisberg: G. Henle Verlag, 1966).

RECKOW, Fritz (ed.), Der Musiktraktat des Anonymus 4, 2 vols, Beihefte zum Archiv für Musikwissenschaft 4-5 (Wiesbaden: Franz Steiner Verlag, 1967).

REESE, Gustave, Music in the Middle Ages with an Introduction on the Music of Ancient Times (London: J.M. Dent, 1941).

REILLEY, James P., "A Preliminary Study of a Pecia," Revue d'histoire des textes 2 (1972) 239-250.

REIMER, Erich (ed.), Johannes de Garlandia: De mensurabili musica: kritische Edition mit Kommentar und Interpretation der Notationslehre,

2 vols, Beihefte zum Archiv für Musikwissenschaft 10-11 (Wiesbaden: Franz Steiner Verlag, 1972).

Revised Medieval Latin Word-List from British and Irish Sources ed. R.E. Latham (London: Oxford University Press, 1965; R 1983).

REY, Jean, Histoire du drapeau, des couleurs et des insignes de la monarchie française précédée de l'histoire des enseignes militaires chez les anciens, 2 vols (Paris: Techener Libraire, 1837).

REYNOLDS, Leighton D., and Nigel G. Wilson, Scribes and Scholars: A Guide to the Transmission of Greek and Latin Literature, 2nd edn revised and enlarged (Oxford: Clarendon Press, 1968; R 1978).

ROBATHAN, Dorothy, "Libraries of the Italian Renaissance," The Medieval Library, ed. James Westfall Thompson, Chicago Studies in Library Science (Chicago: University of Chicago Press, 1939; R [with a supplement by Blanche A. Boyer] New York: Hafner Publishing Company, 1957).

ROBERT, Ulysse, Inventaire sommaire des manuscrits des bibliothèques de France dont les catalogues n'ont pas été imprimés (Paris: Honoré Champion Libraire, 1896).

ROBINSON, Pamela R., "Self-Contained Units in Composite Manuscripts of the Anglo-Saxon Period," Anglo-Saxon England 7 (1978) 231-238.

....., "The 'Booklet': A Self-Contained Unit in Composite Manuscripts," Essais typologiques, ed. Albert Gruys and Johan-Peter Gumbert, Codicologica 3 (Leiden: E.J. Brill, 1980) 46-69.

ROESNER, Edward H., "The Origins of Wl," Journal of the American Musicological Society 29 (1976) 337-380.

....., "The Problem of Chronology in the Transmission of Organum Duplum," Music in Medieval and Early Modern Europe: Patronage, Sources, and Texts, ed. Iain Fenlon (Cambridge: Cambridge University Press, 1981) 365-399.

ROKSETH, Yvonne, "Le contrepoint double vers 1248," Mélanges de musicologie offerts à M. Lionel de la Laurencie, no ed., Publications de la Société Française de Musicologie 2:3-4 (Paris: Librairie E. Droz, 1933) 5-13.

..... (ed.), Polyphonies du treizième siècle, 4 vols (Paris: Éditions de l'Oiseau Lyre, 1935-39).

RONNIN, Albert, La bibliothèque Bouhier: histoire d'une collection formée du xvie au xviiiè siècle par une famille de magistrats bourguignons, Mémoires de l'Académie des Sciences, Arts, et Belles Lettres de Dijon 118 (Dijon: Académie des Sciences, Arts, et Belles Lettres de Dijon, 1971).

ROQUES, Mario, review of Jean and Louise Beck (eds), Le manuscrit du Roi, fonds français no 844 de la Bibliothèque Nationale: reproduction phototypique publié avec une introduction, 2 vols, *Corpus cantilenarum mediæ aevi* 1; *les chansonniers des troubadours et des trouvères* 2 (London: Humphrey Milford; Oxford University Press; Philadelphia: University of Pennsylvania Press, 1938) Romania 65 (1939) 143-4.

ROUSE, Richard, "The Early Library of the Sorbonne," Scriptorium 21 (1967) 42-71 and 227-251.

....., "Manuscripts Belonging to Richard de Fournival," Revue d'histoire des textes 3 (1973) 253-269.

....., "Roll and Codex: The Transmission of the Works of Reinmar von Zweter," Paläographie 1981: Colloquium des Comité International de Paléographie, München, 15.-18. September 1981 Referate, ed. Gabriel Silagi, *Münchener Beiträge zur Mediävistik und Renaissance-Forschung* 32 (Munich: Arbo-Gesellschaft, 1982) 107-123.

ROUSE, Richard, and Mary Rouse, "University Book Trade in Thirteenth-Century Paris," La production des livres universitaires au moyen âge: pecia et exemplar (Paris: Centre National de la Recherche Scientifique, in prep.)

ROZE, Jean-Baptiste-Marie, "Nécrologe de l'Église d'Amiens suivi des distributions aux fêtes," Mémoires de la Société des Antiquaires de Picardie 28 [3e série 8] (1885) 265-503.

SAINTE-MARTHE, Denis de, Gallia christiana, in provincias ecclesiasticas distributa, qua series et historia archiepiscoporum, episcoporum, et abbatum franciae vicinarumque ditionum ab origine ecclesiarum ad nostra tempora deducitur, et probatur ex authenticis instrumentis ad calcem apposis, 16 vols (Paris: Jean-Baptiste Coignard et al., 1715-1865).

SAMARAM, Charles, and Robert Marichal, Catalogue des manuscrits en écriture latine portant des indications de date, de lieu, ou de copiste, 6 vols (Paris: Centre National de la Recherche Scientifique, 1959-74).

SANDERS, Ernest H., "Duple Rhythm and Alternate Third Mode in the Thirteenth-Century," Journal of the American Musicological Society 15 (1962) 249-291.

....., "Medieval English Polyphony and its Significance for the Continent" (Ph.D. diss., Columbia University, 1963).

....., "Peripheral Polyphony of the Thirteenth Century," Journal of the American Musicological Society 17 (1964) 261-287.

....., "The Question of Perotin's Oeuvre and Dates,"

Festschrift für Walter Wiora zum 30. Dezember 1966, ed. Ludwig Finscher and Christoph-Hellmut Mahling (Kassel etc.: Bärenreiter, 1967) 241-249.

....., review of Finn Mathiassen, The Style of the Early Motet (c.1200-1250): An Investigation of the Old Corpus of the Montpellier Manuscript, trans. Johanne M. Stochholm, Studier og publikationer fra Musikvidenskabeligt Institut Aarhus Universitet 1 (Copenhagen: Dan Fog Musikforlag, 1966) Notes 24 (1967-8) 33.

....., "Polyphony and Secular Monophony: Ninth Century - c.1300," Music from the Middle Ages to the Renaissance, ed. Frederick W. Sternfeld, A History of Western Music (London: Weidenfeld and Nicolson, 1973) 89-143.

....., "Petrus de Cruce," The New Grove Dictionary of Music and Musicians, 20 vols, ed. Stanley Sadie (London: Macmillan, 1980) 14:598-9.

....., "Sources, MS, IV, 5: Early Motet," The New Grove Dictionary of Music and Musicians, 20 vols, ed. Stanley Sadie (London: Macmillan, 1980) 17:655-7.

....., "Style and Technique in Datable Polyphonic Notre-Dame Conductus," Gordon Athol Anderson (1929-1981) In memoriam von seinen Studenten, Freunden und Kollegen, 2 vols., ed. Luther Dittmer, Musicological Studies 49 (Henryville, Ottawa, and Binningen: Institute of Mediaeval Music, 1984) 2:505-530.

SCALIA, Giuseppe (ed.), Salimbene de Adam: Cronica, 2 vols, Scrittori d'Italia 232-233 (Bari: Giuseppe Laterza e figli, 1966).

SCHELER, Auguste (ed.), Dits et contes de Baudouin de Condé et de son fils Jean de Condé publiés d'après les manuscrits de Bruxelles, Turin, Rome, Paris, et Vienne, et accompagnés de variantes et de notes explicatives, 3 vols (Brussels: Victor Devaux, 1866-7).

SCHRADE, Leo, "Political Compositions in French Music of the Twelfth and Thirteenth Centuries," Annales musicologiques 1 (1953) 9-63.

SCHWAN, Eduard, Die altfranzösischen Liederhandschriften: ihr Verhältniss, ihre Entstehung, und ihre Bestimmung: eine litterarhistorische Untersuchung (Berlin: Weidmannsche Buchhandlung, 1886).

SEAY, Albert, "Le manuscrit 695 de la Bibliothèque Communale d'Assise," Revue de musicologie 39 (1957) 10-35.

SERVOIS, G. (ed.), Le roman de la rose ou de Guillaume de Dole, Société des anciens textes français [31] (Paris: Librairie de Firmin Didot, 1893; R New York: Johnson Reprint Corporation; London: Johnson Reprint Company, 1965).

SMOLDON, William L. (ed.), The Play of Daniel: A Mediaeval Liturgical Drama, rev. David Wulstan (Sutton: The Plainsong and Mediaeval Music Society, 1976).

SOWA, Heinrich (ed.), Ein anonym glossierter Mensuraltraktat 1279, Königsberger Studien zur Musikwissenschaft 9 (Kassel: Bärenreiter, 1930).

SPANKE, Hans (ed.), Eine altfranzösische Liedersammlung: der anonyme Teil der Liederhandschriften KNPX, Romanische bibliothek 20 (Halle: Verlag von Max Niemeyer, 1925).

....., "Der Chansonnier du Roi," Romanische Forschungen 57 (1943) 38-104.

....., G. Raynauds Bibliographie des altfranzösischen Liedes, Musicologica 1 (Leiden: E.J. Brill, 1955).

STAINER, John, and Cecie Stainer, Sacred and Secular Songs Together with Other MS. Compositions in the Bodleian Library, Oxford, Ranging from about A.D.1185 to about A.D.1505, 3 vols, Early Bodleian Music (London: Novello; New York: Novello and Ewer, 1901).

STEELE, Robert, "The Pécia," The Library ser.4 11 (1930-31) 230-234.

STEINER, Ruth, "Some Latin Songs Composed around 1200," Musical Quarterly 52 (1966) 56-70.

STENZL, Jürg, Die vierzig Clausulae der Handschrift Paris Bibliothèque nationale, latin 15139 (Saint-Victor-Clausulae), Publikationen der Schweizerischen Musikforschenden Gesellschaft 2:22 (Bern and Stuttgart: Verlag Paul Haupt, 1970).

....., "Eine unbekannte Notre-Dame-Quelle: die Solothurner Fragmente," Die Musikforschung 26 (1973) 311-321.

STEPHAN, Rudolf, "Theoretikerzitate," Die Musikforschung 8 (1955) 85-88.

STEVENS, John, "Corpus Christi College MS 8," Cambridge Music Manuscripts 900-1700, ed. Iain Fenlon (Cambridge etc.: Cambridge University Press, 1982) 59-62.

STIMMING, Albert, Die altfranzösischen Motette der Bamberger Handschrift nebst einem Anhang, enthaltend altfranzösische Motette aus anderen deutschen Handschriften mit Anmerkungen und Glossar, Gesellschaft für romanische Literatur 13 (Dresden: Gesellschaft für romanische Literatur, 1906); A modified version of x-xxxvii is idem, "Altfranzösische Motette in Handschriften deutscher Bibliotheken," Mélanges Chabaneau: volume offert à Camille Chabaneau à l'occasion du 75e anniversaire de sa naissance (4 Mars 1906) par ses élèves, ses amis et ses admirateurs, no ed. (Erlangen: Fr. Junge, Libraire-Éditeur,

1907) 89-103.

STIRNEMANN, Patricia, "Nouvelles pratiques en matière d'enluminure au temps de Philippe Auguste," La France au Philippe Auguste: le temps des mutations: actes du colloque international Paris 29 Septembre - 4 Octobre 1980, ed. Robert-Henri Bautier, Colloques internationaux du Centre National de la Recherche Scientifique 602 (Paris: Centre National de la Recherche Scientifique, 1980) 980-4.

....., Untitled Paper (Paris: typescript, 1984).

STONES, M. Alison, "The Illustrations of the French Prose Lancelot in Belgium, Flanders and Paris 1250-1340," 2 vols (Ph.D. diss., University of London, 1970).

....., "Secular Manuscript Illumination in France," Medieval Manuscripts and Textual Criticism, ed. Christopher Kleinheinz, University of North Carolina at Chapel Hill Department of Romance Languages Symposia 4 (Chapel Hill: University of North Carolina Press, 1976) 83-102.

TABOUROT, Estienne, Les bigarrures et touches du Seigneur des Accords, avec les apophtegmes du Sieur Gaulard et les escaignes dijonnaises (Paris: Jean Richer, 1572).

....., Icones et epitaphia quatuor postremorum ducum burgundiae ex augustissima valesiorum familia (Paris: Jean Richer, 1587).

THURSTON, Ethel (ed.), The Music in the St. Victor Manuscript, Paris lat.15139: Polyphony of the Thirteenth Century, Pontifical Institute of Mediaeval Studies: Studies and Texts 5 (Toronto: Pontifical Institute of Mediaeval Studies, 1959).

..... (ed.), The Works of Perotin (New York: Edwin F. Kalmus, 1970).

TISCHLER, Hans, "The Motet in Thirteenth-Century France," 2 vols (Ph.D. diss., Yale University, 1942).

....., "New Historical Aspects of the Parisian Organa," Speculum 25 (1950) 21-35.

....., "The Dates of Perotin," Journal of the American Musicological Society 16 (1963) 240-241.

....., "Perotinus Revisited," Aspects of Medieval and Renaissance Music: A Birthday Offering to Gustave Reese, ed. Jan LaRue (London, Melbourne, and Cape Town: Oxford University Press, 1967) 803-817.

....., review of Finn Mathiassen, The Style of the Early Motet

(c.1200-1250): An Investigation of the Old Corpus of the Montpellier Manuscript, trans. Johanne M. Stochholm, Studier og publikationer fra Musikvidenskabeligt Institut Aarhus Universitet 1 (Copenhagen: Dan Fog Musikforlag, 1966) Journal of the American Musicological Society 20 (1967) 489-92.

....., "A Propos Meter and Rhythm in the Ars Antiqua," Journal of Music Theory 26 (1982) 313-329.

..... (ed.), The Earliest Motets (to circa 1270): A Complete Comparative Edition, 3 vols (New Haven and London: Yale University Press, 1982).

ULLMAN, Berthold L., "The Manuscripts of Propertius," Classical Philology 6 (1911) 282-301.

....., "Geometry in the Mediaeval Quadrivium," Studi di bibliografia e di storia in onore di Tammaro de Marinis, no ed., 4 vols (Rome: Biblioteca Apostolica Vaticana, 1964) 4:263-285.

VAN DEN BOOGAARD, Nico H.J., Rondeaux et refrains du xiie siècle au début du xive: collationnement, introduction, et notes, Bibliothèque française et romane, serie d: initiation, textes et documents 3 (Paris: Éditions Klincksieck, 1969).

VAN DER WERF, Hendrik, "The Trouvère Chansons as Creations of a Notationless Musical Culture," Current Musicology 1 (1965) 61-8.

....., "Cantus coronatus I(1)," Handwörterbuch der musikalischen Terminologie, 2 vols, ed. Hans Heinrich Eggebrecht and Fritz Reckow (Wiesbaden: Franz Steiner Verlag, 1971-) 1:1-6.

....., Review of Hans Tischler and Samuel Rosenberg (eds), Chanter m'estuet: Songs of the Trouvères (London and Boston: Faber and Faber, 1981) Journal of the American Musicological Society 35 (1982) 539-554.

VAN DIJK, Stephen J.P., "An Advertisement Sheet of an Early Fourteenth-Century Writing Master," Scriptorium 10 (1956) 47-64.

VAN DIJK, Stephen J.P., and Joan Hazelden Walker, The Origins of the Modern Roman Liturgy (London: Darton, Longman, and Todd, 1960).

VEZIN, Jean, "La réalisation matérielle des manuscrits latins pendant le haut moyen age," Éléments pour une codicologie comparée, ed. Albert Gruys and Johan Peter Gumbert, Codicologica 2 (Leiden: E.J. Brill, 1978) 15-51.

VIARD, Jules (ed.), Les grandes chroniques de France, 10 vols (Paris: Société de l'Histoire de France; Librairie C. Klincksieck, 1920-1953).

VIGNERAS, Louis-André, "Sur la date de Guillaume de Dole" Romanic

Review 28 (1937) 109-121.

VILAMO-PENTTI, Eva (ed.), La court de paradis - poème anonyme du xiiiie siècle: édition critique d'après tous les manuscrits connus, Annales academiae scientiarum fennicae B79.1 (Helsinki: Imprimerie de la Société de Littérature Finnoise, 1953).

VILLETARD, Henri, Office de Pierre de Corbeil (office de la circoncision) improprement appelé "office des fous": texte et chant publiés d'après le manuscrit de Sens (xiiiie siècle) avec introduction et notes, Bibliothèque musicologue 4 (Paris: Librairie Alphonse Picard, 1907).

VLEESCHAUWER, Herman Jean de, La biblionomia de Richard de Fournival du Manuscrit 636 de la Bibliothèque de la Sorbonne: texte en facsimilé avec la transcription de Léopold Delisle, Mousaion 62 (Pretoria: n.p., 1965).

WARREN, F.M., "Notes of the Romans d'aventure," Modern Language Notes 13 (1898) 170-176.

....., "The Works of Jean Renart, Poet, and their Relation to Galeran de Bretagne," Modern Language Notes 23 (1908) 69-73 and 97-100.

WATTEMBACH, W., Das Schriftwesen im Mittelalter, 3rd rev. edn (Leipzig: Verlag von S. Hirzel, 1896).

WILKINS, Nigel (ed.), The Lyric Works of Adam de la Halle (Chansons, jeux partis, rondeaux, motets), Corpus mensurabilis musicae 44 ([Rome]: American Institute of Musicology, 1967).

....., "Music and Poetry at Court: England and France in the Late Middle Ages," English Court Culture in the Later Middle Ages, ed. Vincent John Scattergood and James W. Sherborne (London: Gerald Duckworth, 1983) 183-204.

WILLIAMS, Harry F., "The Chronology of Jehan Renart's Works," Romance Philology 9 (1955-6) 222-225.

WOOLDRIDGE, Henry Ellis, and Humphrey Vaughn [Anselm], Hughes, Early English Harmony from the 10th to the 15th Century Illustrated by Facsimiles of MSS. with a Translation into Modern Musical Notation, 2 vols (London: Bernard Quaritch; The Plainsong and Medieval Music Society, 1897-1913; R Hildesheim: Georg Olms, 1978).

WORMOLD, Francis, and Phyllis M. Giles, A Descriptive Catalogue of the Additional Illuminated Manuscripts in the Fitzwilliam Museum Acquired between 1895 and 1979 (Excluding the McClean Collection), 2 vols (Cambridge etc.: Cambridge University Press, 1982).

WRIGHT, Craig, "Leonin: Poet and Musician." Paper read at the Fiftieth Annual Meeting of the American Musicological Society and the Seventh

Annual Meeting of the Society for Music Theory, Philadelphia, 25-28 October, 1984.

YUDKIN, Jeremy, "Notre Dame Theory: A Study of Terminology Including a New Translation of the Music Treatise of Anonymous IV" (Ph.D. diss., Stanford University, 1982).

ZUMTHOR, Paul, Essai de poétique médiévale, Collection poétique (Paris: Éditions de Seuil, 1972).