

Margaret Bent

Select list of publications

(last updated 2015)

Books

‘The Old Hall manuscript: a paleographical study’ (unpublished Ph.D. dissertation, Cambridge University, 1969). Available on DIAMM resources.

Dunstable. Oxford Studies of Composers 17 (London: Oxford University Press, 1981).

Fauvel Studies: Allegory, Chronicle, Music and Image in Paris, Bibliothèque nationale de France, MS français 146, ed. Margaret Bent and Andrew Wathey (Oxford: Clarendon Press, 1998). Introduction by Bent and Wathey.

Counterpoint, Composition, and Musica Ficta (New York: Routledge, 2002). A collection of eleven essays related to compositional techniques, with substantial introduction. Includes items marked * below, and previously unpublished material.

Bologna Q15: The Making and Remaking of a Musical Manuscript. Introductory Study and Facsimile Edition by Margaret Bent (LIM, Lucca, 2008), 2 vols.

with Robert Klugseder, *Ein Liber cantus aus dem Veneto: Fragmente in der Bayerischen Staatsbibliothek München und der Österreichischen Nationalbibliothek Wien. A Veneto Liber cantus (c. 1440): Fragments in the Bayerische Staatsbibliothek, Munich, and the Österreichische Nationalbibliothek, Vienna* (Reichert, Wiesbaden, 2012).

Magister Jacobus de Ispania, author of the Speculum musicae (RMA monograph. Farnham, Ashgate, 2015).

Editions

(with Andrew Hughes) *The Old Hall Manuscript*. Corpus Mensurabilis Musicae, vol. 46. 3 vols. (N. p.: American Institute of Musicology, 1969-73).

(with Ian Bent and Brian Trowell) *John Dunstable: Complete Works*. Ed. Manfred F. Bukofzer. Musica Britannica, vol. 8. 2nd, rev. ed. (London: Stainer and Bell, 1970).

Fifteenth-Century Liturgical Music II: Four Anonymous Masses. Early English Church Music, vol. 22 (London: Stainer and Bell, 1979).

(with Anne Hallmark) *The Works of Johannes Ciconia*. Polyphonic Music of the Fourteenth Century, vol. 24 (Monaco: Éditions de l'Oiseau-Lyre, 1985).

Rossini, Gioachino, *Il Turco in Italia*. Edizione Critica delle Opere di Gioachino Rossini, Sezione Prima--Opere Teatrali, vol. 13 (Pesaro: Fondazione Rossini, 1988).

Articles and chapters (classified listing)

Counterpoint, musica ficta, compositional process, musical grammar

- * 'Musica Recta and Musica Ficta', *Musica Disciplina* 26 (1972), pp. 73-100. Reprinted as pp. 1-28 in *The Garland Library of the History of Western Music; Medieval Music II: Polyphony*, ed. Ellen Rosand (New York: Garland, 1985).
- * 'Some Factors in the Control of Consonance and Sonority: Successive Composition and the *Solus tenor*', *International Musicological Society: Report of the Twelfth Congress, Berkeley 1977*, ed. Daniel Heartz and Bonnie Wade (Kassel: Bärenreiter, 1981), pp. 625-34.
- * 'Resfacta and Cantare super librum', *Journal of the American Musicological Society* 36 (1983), pp. 371-91. A shorter version appeared as 'Resfacta und Cantare super librum', *Schweizer Jahrbuch für Musikwissenschaft/ Annales Suisses de Musicologie*, n. s. 3 (1983), pp. 47-52.
- * 'Diatonic Ficta', *Early Music History* 4 (1984), pp. 1-48. French translation as "Musica ficta: une procédure diatonique", *Lire, composer, analyser à la Renaissance*, Introduction and translation by Annie Coeurdevey (Minerve, CESR "Ricercar", Tours, 2003), pp. 15-78.
- * 'Diatonic ficta revisited: Josquin's *Ave Maria* in context', *Music Theory Online*, September 1996 (<http://www.societymusictheory.org/mto/>): response to Roger Wibberley, 'Josquin's Ave Maria: Musica Ficta versus Mode', *Music Theory Online*, 2.5 (1996). My article includes an essential corrective to 'Diatonic Ficta'.
- * 'Accidentals, counterpoint and notation in Aaron's *Aggiunta* to the *Toscanello in Musica*', *The Journal of Musicology* 12 (1994), pp. 306-344 (Festschrift issue for James Haar: *Aspects of Musical Language and Culture in the Renaissance*).
- 'Authentic' listening?', *Early Music* 25 (November 1997), p. 567.
- 'The Grammar of Early Music: Preconditions for Analysis', ed. C.C.Judd, *Tonal Structures in Early Music* (New York: Garland, 1998), pp. 15-59. (Paperback reprint, 2000).
- 'On False Concords in Late Fifteenth-Century Music: Yet Another Look at Tinctoris', *Théorie et analyse musicales 1450-1650* (Music Theory and Analysis), ed. Anne-Emmanuelle Ceulemans and Bonnie J. Blackburn. 'Musicologica neolovaniensia Studia', n° 9 (Louvain-la-Neuve: Département d'histoire de l'art et d'archéologie, Collège Érasme, 2001), pp. 65-118.
- 'Impossible authenticities', *Il Saggiatore musicale* 8 (2001), pp. 39-50.
- ““Sounds perish”: in what senses does renaissance music survive?”, in *The Italian Renaissance in the 20th Century, Acts of an International Conference, Villa I Tatti, Florence*, edited by Allen Grieco, Michael Rocke and Fiorella Gioffredi Superbi (Florence: Leo S. Olschki, 2002), pp. 247-265.
- 'Sense and rhetoric in late-medieval polyphony', *Music in the Mirror: Reflections on the History of Music Theory and Literature for the 21st Century*, ed. Andreas Giger and Thomas J. Mathiesen, Publications of the Center for the History of Music Theory and Literature, vol. 3 (Lincoln: University of Nebraska Press, 2002), pp. 45-59.
- 'Ciconia, Prosdocimus, and the workings of musical grammar as exemplified in *O felix templum* and *O Padua*', *Johannes Ciconia, musicien de la transition*, ed. Philippe Vendrix (Tournhout: Brepols, 2003), pp. 65-106.

- ‘The “Harmony” of the Machaut Mass’, chapter 6 in ed. E. E. Leach, *Machaut's Music: New Interpretations* (Woodbridge: the Boydell Press, 2003), pp. 75-94.
- ‘The musical stanzas in Martin le Franc's *Le champion des dames*’, ed. John Haines and Randall Rosenfeld, *Music and Medieval Manuscripts: Paleography and Performance* (Aldershot: Ashgate, 2004), pp. 91-127.
- ‘Songs without music in Dante's *De vulgari eloquentia*: cantio and related terms’, in “Et facciam dolci canti”, *Studi in onore di Agostino Ziino in occasione del suo 65° compleanno*, ed. Bianca Maria Antolini, Teresa M. Gialdroni, Annunziato Pugliese (Lucca: LIM- Libreria Italiana Musicale, 2004), vol. I, pp. 161-181.
- ‘Naming of parts: notes on the contratenor, c. 1350-1450’, in *"Uno gentile et subtile ingenio": Studies in Renaissance Music in Honour of Bonnie Blackburn*, ed. Gioia Filocamo and M. Jennifer Bloxam (Tournhout: Brepols, 2008), pp. 1-12.
- ‘Grammar and rhetoric in late-medieval polyphony: modern metaphor or old simile?’, *Rhetoric Beyond Words: Delight and Persuasion in the Arts of the Middle Ages*, ed. Mary Carruthers (Cambridge, 2010), pp. 52-71.
- ‘Performative rhetoric and rhetoric as validation’, *Inventing a Path: Studies in Medieval Rhetoric in Honour of Mary Carruthers*, ed. by Laura Iseppi De Filippis. Nottingham Medieval Studies 56 (Brepols, 2012 [2013]), pp. 43-62.
- ‘Reading, memory, listening, improvisation: from written text to lost sound’, *Basler Jahrbuch für historische Musikpraxis* 34 (2010) [appeared 2014], pp. 13-28.
- Cut signatures, mensuration, diminution, scoring and layout**
- ‘The early use of the sign Ø’, *Early Music* 24 (May 1996), pp. 199-225. Reprinted as ‘Wczesne Znaczenie Znaku Ø’, *Canor* 18 (1997), pp. 10-26.
- ‘The use of cut signatures in sacred music by Ockeghem and his contemporaries’, *Johannes Ockeghem: Actes du XLe Colloque international d'études humanistes*, ed. Philippe Vendrix (Tours, 1998), pp. 641-680.
- ‘The use of cut signatures in sacred music by Binchois’, *Binchois Studies*, ed. Andrew Kirkman and Dennis Slavin (Oxford, 2000), pp. 277-311.
- ‘On the Interpretation of Ø in the Fifteenth Century: A Response to Rob Wegman’, *Journal of the American Musicological Society* 53 (Fall 2000), pp. 597-612.
- ‘Divisi and a versi in early fifteenth-century mass movements’, *Antonio Zacara da Teramo e il suo tempo*, ed. Francesco Zimei (Lucca: LIM, 2004), pp. 95-137.
- ‘Trompetta and Concordans Parts in the Early Fifteenth Century’, *Music as Social and Cultural Practice: Essays in Honour of Reinhard Strohm*, eds Melania Bucciarelli and Berta Joncus (Woodbridge: the Boydell Press, 2007), pp. 38-73.
- ‘The Myth of tempus perfectum diminutum in the Chantilly Manuscript’, in *A Late Medieval Songbook and its Context: New Perspectives on the Chantilly Codex* (Bibliothèque du Château de Chantilly, 564), ed. Yolanda Plumley and Anne Stone (Turnhout: Brepols, 2009), pp. 203-227.

English music, Old Hall and other English manuscripts

‘Initial Letters in the Old Hall Manuscript’, *Music & Letters* 47 (1966), pp. 225-38.

(with Andrew Hughes) ‘The Old Hall Manuscript: An Inventory’, *Musica Disciplina* 21 (1967), pp. 130-47.

Contributor to Round Table on the English Carol, *International Musicological Society: Report of the Tenth Congress, Ljubljana 1967*, ed. Dragotin Cvetko (Kassel: Bärenreiter, 1970), pp. 284-309.

‘Sources of the Old Hall Music’, *Proceedings of the Royal Musical Association* 94 (1967-8), pp. 19-35.

‘New and Little-Known Fragments of English Medieval Polyphony’, *Journal of the American Musicological Society* 21 (1968), pp. 137-56.

(with Ian Bent) ‘Dufay, Dunstable, Plummer—A New Source’, *Journal of the American Musicological Society* 22 (1969), pp. 394-424.

‘A Lost English Choirbook of the 15th Century’, *International Musicological Society: Report of the Eleventh Congress, Copenhagen 1972*, ed. Henrik Glahn, Søren Sørensen, and Peter Ryom, 2 vols (Copenhagen: Edition Wilhelm Hansen, 1974), vol. 1, pp. 257-62.

Largely superseded by:

‘The Progeny of Old Hall: More Leaves from a Royal English Choirbook’, *Gordon Athol Anderson (1929-1981) in Memoriam. Musicological Studies* 49, 2 vols (Henryville, Ottawa, and Binningen: Institute of Mediaeval Music, 1984), vol. 1, pp. 1-54.

‘The Transmission of English Music 1300-1500: Some Aspects of Repertory and Presentation’, *Studien zur Tradition in der Musik: Kurt von Fischer zum 60. Geburtstag*, ed. Hans Heinrich Eggebrecht and Max Lütolf (Munich: Musikverlag Emil Katzbichler, 1973), pp. 65-83.

Editions in the Oxford Early Music Series (London, 1973-74): *Five Sequences for the Virgin Mary; Two Songs for Christmas*; Leonel Power, *Gloria*.

‘The Old Hall Manuscript’, *Early Music* 2 (1974), pp. 2-14.

(ed.) *Two 14th-Century Motets in Praise of Music[ians]* (Newton Abbot: Antico Edition, 1977).

‘A Preliminary Assessment of the Independence of English Trecento Notations’, *L'Ars Nova Italiana del Trecento IV* (Atti del 3º Congresso internazionale sul tema ‘La musica al tempo del Boccaccio e i suoi rapporti con la letteratura’ (Siena--Certaldo 19-22 luglio 1975), sotto il patrocinio della Società Italiana di Musicologia), ed. Agostino Ziino (Certaldo: Centro di studi sull'Ars nova italiana del trecento, 1978), pp. 65-82.

(with Roger Bowers) ‘The Saxilby Fragment’, *Early Music History* 1 (1981), pp. 1-28.

‘Rota versatilis--Towards a Reconstruction’, *Source Materials and the Interpretation of Music: A Memorial Volume to Thurston Dart*, ed. Ian Bent (London: Stainer and Bell, 1981), pp. 65-98.

(comp., with Peter Lefferts) 'New Sources of English Thirteenth- and Fourteenth-Century Polyphony', *Early Music History* 2 (1981), pp. 273-362.

* 'Pycard's double canon: evidence of revision?', *Sundry sorts of music books. Essays on The British Library Collections. Presented to O.W. Neighbour on his 70th birthday*, ed. Chris Banks, Arthur Searle & Malcolm Turner (London: The British Library, 1993), pp. 10-26.

Introduction to *The Fountains Fragments* [facsimile edition]. Musical Sources, vol. 26 (Clarabrincken: Boethius Press, 1987).

'The Yoxford Credo', *Essays in Musicology: A Tribute to Alvin Johnson*, ed. Lewis Lockwood and Edward Roesner (American Musicological Society, 1990), pp. 26-51.

with David Howlett, 'Subtiliter alternare: the Yoxford Motet O amicus/Precursoris', *Studies in Medieval Music: Festschrift for Ernest Sanders*, ed. Peter M. Lefferts and Brian Seirup (New York, 1990) = *Current Musicology* 45-47, pp. 43-84.

'A new canonic Gloria and the changing profile of Dunstable', *Plainsong and Medieval Music* 5 (1996), pp. 45-67. [See also "The Progeny of Old Hall ..", above.]

'Music Seen and Music Heard', chapter X in *Gothic: Art for England, 1400-1547*, ed. Richard Marks and Paul Williamson (London: Victoria and Albert Museum, 2003), pp. 120-127.

'The earliest fifteenth-century transmission of English music to the continent', Essays on the History of English Music in Honour of John Caldwell, ed. Emma Hornby and David Maw (Woodbridge: Boydell and Brewer, 2010), pp. 83-96.

Italian repertories, Veneto, Bologna Q15

'Pietro Emiliani's Chaplain Bartolomeo Rossi da Carpi and the Lamentations of Johannes de Quadris in Vicenza', *Il Saggiatore musicale* 2 (1995), pp. 5-16.

'Marchion de Civilibus, Prepositus Brixensis', *Studi in onore di F. Alberto Gallo*, ed. Patrizia Dalla Vecchia and Donatella Restani. Istituto di Paleografia Musicale, Serie III Miscellanea/2 (Rome, 1996), pp. 115-123 .

'The Definition of Simple Polyphony: Some Questions', *Le polifonie primitive in Friuli e in Europa. Atti del congresso internazionale, Cividale del Friuli, 22-24 agosto 1980*, ed. Cesare Corsi e Pierluigi Petrobelli. Miscellanea Musicologica 4 (Rome, 1989), pp. 33-42.

'New Sacred Polyphonic Fragments of the Early Quattrocento', *Studi Musicali* 9 (1980), pp. 171-89.

'A Contemporary Perception of Early Fifteenth-Century Style: Bologna Q15 as a Document of Scribal Editorial Initiative', *Musica Disciplina* 41 (1987), pp. 183-201. (Translated as 'Lo stile del primo Quattrocento nella coscienza dei contemporanei: Bologna Q 15 come documento della iniziativa editoriale del copista', *La critica del testo musicale: Metodi e problemi della filologia musicale*, ed. Maria Caraci Vela. Università degli studi di Pavia. Scuola di paleografia e filologia musicale -Cremona, Centro di

- Musicologia 'Walter Stauffer' -Cremona. Studi e Testi Musicale, Nuova Serie 4, (Lucca: Libreria Musicale Italiana, 1995), pp. 111- 127.
- 'Humanists and music, music and humanities', *Tendenze e Metodi nella Ricerca Musicologica. Atti del Convegno Internazionale (Latina 27-29 Settembre 1990)*, ed. Raffaele Pozzi (Florence: Olschki, 1995), pp. 29-38.
- 'The Fourteenth-Century Italian Motet', *L'Ars Nova Italiana del Trecento VI. Atti del Congresso internazionale 'L'Europa e la musica del Trecento'*, Certaldo, 19-21 July 1984 (Certaldo, [1992]), pp. 85-125.
- 'Music and the Early Veneto Humanists' (British Academy Italian lecture), *Proceedings of the British Academy*, vol. 101, *1998 Lectures and Memoirs* (1999), pp. 101-130.
- 'Musicisti vicentini intorno al vescovo Pietro Emilian', *Quattrocento Vicentino. La Dedizione alla Serenissima tra Musica Cronaca e Storia*, ed. Paolo Troncon. Conservatorio di Musica di Vicenza (Vicenza, 2003), pp. 91-113. (Includes editions of three motets.)
- 'Ciconia's dedicatee, Bologna Q15, Brassart, and the Council of Basel', *Trento, Manoscritti di Polifonia nel Quattrocento Europeo: Atti del Convegno internazionale di studi, Trento, Castello del Buonconsiglio 18-19 ottobre 2002*, ed. Marco Gozzi (Trento: Provincia autonoma di Trento, Soprintendenza per I Beni librari e archivistici, 2004), pp. 35-56.
- 'Continuity and transformation of repertory and transmission in early 15th-century Italy: the two cultures', *Kontinuität und Transformation in der italienischen Vokalmusik zwischen Due- und Quattrocento. Musica mensurabilis 3*, ed. Sandra Dieckmann, Oliver Huck, Signe Rotter-Broman, Alba Scotti (Hildesheim, 2007), pp. 225-246.
- 'Petrarch, Padua, the Malatestas, Du Fay and Vergene bella', *Essays on Renaissance Music in Honour of David Fallows*: Bon jour, bon mois et bonne estrenne, ed. Fabrice Fitch and Jacobijn Kiel (Woodbridge: Boydell and Brewer, 2011), pp. 86-96.
- 'Some singers of polyphony in Padua and Vicenza around Pietro Emilian and Francesco Malipiero', *Beyond 50 years of Ars Nova Studies at Certaldo 1959-2009. Atti del Convegno internazionale (Certaldo, 12-14 giugno 2009)*, ed. Marco Gozzi, Agostino Ziino e Francesco Zimei, LIM, Lucca 2013 (L'Ars nova italiana del Trecento, VIII), pp. 287-303.
- 'Bishop Francesco Malipiero, music, and the Vicenza delegation to Basel', *Music and Culture in the Age of the Council of Basel*, ed. Matteo Nanni (Brepols, 2014), pp. 161-9.
- 'Libri de cantu in the early fifteenth-century Veneto: contents, use and ownership', *Musikalische Repertoires in Zentraleuropa (1420–1450). Prozesse & Praktiken*, ed. Alexander Rausch und Björn R. Tammen (Wiener Musikwissenschaftliche Beiträge 26), Vienna: Böhlau, 2014, pp. 153–170.
- 'Orfeo: dominus presbiter Orpheus de Padua', Qui musicam in se habet": *Essays in Honor of Alejandro Planchart*, eds Anna Zayaruznaya, Bonnie Blackburn, and Stanley Boorman (American Institute of Musicology, 2015).

longer reviews

Review of Kurt von Fischer and F. Alberto Gallo, eds., *Italian Sacred Music, Polyphonic Music of the Fourteenth Century*, vol. 12 (Monaco: Editions de l'Oiseau-Lyre, 1976). *Journal of the American Musicological Society* 32 (1979), pp. 561-77.

Review of Facsimiles of the Squarcialupi MS and other sources (Lucca, Rossi, Boverio). *Early Music History* 15 (1996), pp. 251-269.

Review of *Manuscrits de musique polyphonique, XVe et XVIe siècles: Italie. Catalogue par Nanie Bridgman*. Répertoire international des sources musicales, ser. B/IV, vol.5. Munich: G.Henle Verlag, 1991. 97* + 681 pp. *Journal of the American Musicological Society* 48 (1995), pp. 272-283.

Review of Robert Nosow, *Ritual Meanings in the Fifteenth-Century Motet* (Cambridge: Cambridge University Press, 2012), in *Plainsong & Medieval Music* 22 (2013), pp. 107-113.

Fauvel, Machaut, 14th-century French music, motets, individual repertoires and pieces

‘The Machaut Manuscripts Vg, B and E’, *Musica Disciplina* 37 (1983), pp. 53-82.

‘Deception, exegesis and sounding number in Machaut's Motet 15 *Amours qui a le pouoir/ Faus samblant/ Vidi dominum*’, *Early Music History* 10 (1991), pp. 15-27.

‘A Note on the Dating of the Trémoïlle Manuscript’, *Beyond the Moon: Festschrift Luther Dittmer*, ed. Bryan Gillingham and Paul Merkley, *Musicological Studies* LIII (Ottawa: The Institute of Medieval Music, 1990), pp. 217-242.

‘Fauvel and Marigny: which came first?’, *Fauvel Studies*, pp. 35-52.

‘Polyphony of texts and music in the fourteenth-century motet: *Tribum que non abhorruit/ Quoniam secta latronum/ Merito hec patimur* and its “quotations,”’ *Hearing the Motet: Essays on the Motet of the Middle Ages and Renaissance*, ed. Dolores Pesce (New York: Oxford University Press, 1997), pp. 82-103. Paperback reprint, 2000.

‘The late-medieval motet’, *Companion to Medieval and Renaissance Music*, ed. Tess Knighton and David Fallows (London: Dent, 1992), pp. 114-119.

Study session *Texto y música en el motete medieval*, chaired and introduced seven contributors, Actas del XV congresso de la sociedad internacional de musicología, ‘Culturas musicales del mediterráneo y sus ramificaciones’. Madrid/ 3-10/IV/1992, vol 3 [1995] published as *Revista de Musicología* 16 (1993). ISSN 0210-1459 pp. 535-567. Includes Margaret Bent: ‘The Vitry motet *Tribum que non abhorruit/ Quoniam secta latronum/ Merito hec patimur* and its “quotations”’, pp. 1542-7.

‘Early Papal Motets’, in ed. Richard Sherr, *Papal Music and Papal Musicians in Late Medieval and Renaissance Rome* (Oxford: Oxford University Press, 1998), pp. 5-43.

‘The measurement of time and the structure of motets’, *La rationalisation du temps au XIII^e siècle: Actes du colloque de Royaumont - 1991* (Royaumont, [1998]), pp. 133-144.

‘Some aspects of the motets in the Cyprus manuscript’, *The Cypriot-French Repertory of the Manuscript Torino J.II.9* (Report of the International Musicological Congress, Paphos, 20-25 March 1992), ed. Ursula Günther and Ludwig Finscher. Musicological Studies and Documents 45. American Institute of Musicology (Stuttgart: Hänsler-Verlag, 1995), pp. 357-375.

‘Words and Music in Machaut’s Motet 9’, *Early Music* 31 (2003), pp. 363-388.

‘What is Isorhythm?’ ed. David Butler Cannata, with Gabriela Ilnitchi, Rena Charnin Mueller, and John Nádas, “*Quomodo Cantabimus Canticum?*”: *Studies in Honor of Edward H. Roesner*, American Institute of Musicology (Middleton, Wisconsin, 2008), pp. 121-143.

Other repertorial and stemmatic studies

‘Some Criteria for Establishing Relationships between Sources of Late-Medieval Polyphony’, *Music in Medieval and Early Modern Europe: Patronage, Sources and Texts*, ed. Iain Fenlon (Cambridge: Cambridge University Press, 1981), pp. 295-317.

‘Trent 93 and Trent 90: Johannes Wiser at Work’, *I Codici musicali trentini a cento anni dalla loro riscoperta: Atti del Convegno Laurence Feininger, la musicologia come missione*, ed. Nino Pirrotta and Danilo Curti (Trent: Provincia Autonoma di Trento, 1986), pp. 84-111.

‘Manuscripts as Répertoires, Scribal Performance and the Performing Scribe’, *Atti del XIV Congresso della Società Internazionale di Musicologia [Bologna 1987]*, (Turin, 1990) I [Round Tables], pp. 138-148.

Notazione e testo musicale. Tavola rotonda coordinata e introdotta da Margaret Bent, in *L’edizione critica tra testo musicale e testo letterario. Atti del convegno internazionale* (Cremona 4-8 ottobre 1992), ed. Renato Borghi and Pietro Zappalà. Università degli studi di Pavia. Scuola di Paleografia e Filologia musicale, Cremona, and Centro di Musicologia ‘Walter Stauffer’, Cremona. Libreria Musicale Italiana Editrice (Lucca) 1995, pp. 367-418. Includes Margaret Bent, ‘The Limits of Notation in Defining the Musical Text’, pp. 367-372.

‘The Songs of Dufay: Some Questions of Form and Authenticity’, *Early Music* 8 (1980), pp. 454-59.

* ‘Text Setting in Sacred Music of the Early 15th Century: Evidence and Implications’, *Musik und Text in der Mehrstimmigkeit des 14. und 15. Jahrhunderts: Vorträge des Gastsymposiums in der Herzog August Bibliothek Wolfenbüttel, 8. bis 12. September 1980*, ed. Ursula Günther and Ludwig Finscher. Göttinger Musikkwissenschaftliche Arbeiten, vol. 10 (Kassel: Bärenreiter, 1984), pp. 291-326.

* ‘Editing early music: the dilemma of translation’, *Early Music* 22 (August 1994), pp. 373-394.

‘Indexes in Late Medieval Polyphonic Music Manuscripts: A Brief Tour’, in *The Medieval Book: Glosses from Friends and Colleagues of Christopher de Hamel*, ed. James H. Marrow, Richard A. Linenthal, and William Noel (Houten: Hes & DeGraaf, 2010), pp. 196-207.

‘Early music editing 40 years on: Principles, techniques, and future directions’ in *Early Music Editing: Principles, Historiography, Future Directions*, ed. Theodor Dumitrescu, Karl Kügle and Marnix van Berchum. Epitome musical series (Tournhout: Brepols, 2013-14), pp. 241-71.

‘The Trent 92 and Aosta indexes in context’, *I codici musicali trentini del quattrocento: Nuove scoperte, nuove edizioni e nuovi strumenti informatici*, ed. Danilo Curti-Feininger and Marco Gozzi (LIM: Lucca, 2013), pp. 63-81.

Encyclopedia articles

The New Grove Dictionary of Music and Musicians, ed. Stanley Sadie. 20 vols. London: Macmillan, 1980. Articles on Aleyn, John Burell, Byttering, R. Chirbury, J(ohn) Cooke, ?Thomas Damett, John Dunstable, J. Excetre, Fonteyns, Forest, Frank, Gervays, Humfraus, Lambe, Martyn, Musica ficta (Before c. 1500), Western Notation (Polyphonic mensural, c. 1260-1500), Old Hall MS, Oliver, Pennard, Leonel Power, Picard [Pycard], Queldryk, Robyns, Rowland, Roy Henry, Square, Standley, N(?icholas) Sturgeon, Swynford, Henricus Tik, J. Tyes, W. Typp, Vineux, Wyvell.

The New Grove Dictionary of Music and Musicians (second edition, 2001). Articles (new or revised) on Aleyn, Burell, Byttering, Chirbury, Ciconia (joint), Cooke, Cristoforus de Monte, Damett, Dunstable, Excetre, Feragut, Fonteyns, Forest, Frank, Gervays, Humfray, Isorhythm, Luca, Johannes de Lymburgia, Martyn, Matheus de Brixia, Musica ficta , Western Notation (Polyphonic mensural, c. 1260-1500), Old Hall MS, Oliver, Pennard, Power, Picard, Prepositus Brixensis, Queldryk, Res facta, Robyns, Rowland, Roy Henry, Square, Standley, Sturgeon, Swynford, Tik, Tyes, Typp, Vitry (joint), Wyvell.

Die Musik in Geschichte und Gegenwart: allgemeine Enzyklopädie der Musik, new edition 1994-, articles Margaret Bent, Old Hall-Manuskript, Bologna Q15, Square.

Oxford Dictionary of National Biography, Dunstable.

Encyclopedia of the Renaissance (New York: Scribner, 1999), Dunstable.

Enciclopedia della musica, II, Einaudi , Torino, 2002. ‘Il mestiere del musicologo’, pp. 575-90, ‘Edizioni critiche di musica medievale e rinascimentale’, pp. 933-50.

Miscellaneous

‘A Postscript on the Berkeley Theory Manuscript’, *Acta Musicologica* 40 (1968), 175.
(trans., with Warren Kirkendale) Kirkendale, Warren. *Fugue and Fugato in Rococo and Classical Chamber Music*. Rev. and expanded 2nd ed. Durham, North Carolina: Duke University Press, 1979.

‘Fact and Value in Contemporary Scholarship’, *The Musical Times* 127 (1986), pp. 85-89.
Also printed in *CMS Proceedings: The National and Regional Meetings, 1985*, ed. William E. Melin, 3-9 (Boulder, Colorado: College Music Society, 1986).

‘Motets Recovered from a Binding (fMS typ 122)’, *The Marks in the Fields: Essays on the Uses of Manuscripts*, ed. Rodney G. Dennis with Elizabeth Falsey (The Houghton Library, Cambridge, MA, 1992), pp. 16-19.

‘Reflections on Christopher Page’s Reflections’ (Review article of *Discarding Images. Reflections on Music & Culture in Medieval France*: Oxford, 1993) *Early Music* 21 (1993), pp. 625-633.

General editor, with John Nádas, of series *Late Medieval and Early Renaissance Music in Facsimile*, The University of Chicago Press. Volume One, *Oxford, Bodleian Library MS. Canon. Misc. 213*, with an introduction and inventory by David Fallows (Chicago and London, 1995). Volume Two, *The Lucca Choirbook*, edited and with an introduction and inventory by Reinhart Strohm (Chicago and London, 2008).

Obituaries for Thomas Walker, AMS Newsletter February 1996; *Early Music* 24, (August 1996), pp. 535-6; *Tanti affetti in un momento, in memoria di Thomas Walker*, ed. Roberta Ziosi (Ferrara, 1996), pp. 41-42.

A Sermon preached in the Chapel of All Souls College, All Souls Day 1997 (Oxford: All Souls College, 1997).

Preface to Isobel Woods Preece, *Our Awin Scottis Use: Music in the Scottish Church up to 1603*, ed. Sally Harper, with additional contributions by Warwick Edwards and Gordon J. Munro. Published by the Universities of Glasgow and Aberdeen: Studies in the Music of Scotland (2000).

‘Forty years’, *Early Music* 41 (2013), pp. 7-8 .

‘Jacobus de Ispania? – Ein Zwischenbericht’, in *Nationes, Gentes und die Musik im Mittelalter*, ed. Frank Hentschel and Marie Winkelmüller (Walter de Gruyter, Berlin, 2014), pp. 407-422.