

Index of works

Title	Composer	Subgenre(s)	Sources	Editions
Ad honorem sancte	Grenon	Iso	Ox213 Q15.209	Cox PS Reaney VII
Adoretur beata	Anon.	5-v T	89.585	DTÖ 76
Advenisti/Advenit	Anon.	Cont cant	88.394	DTÖ 14
Advenisti: Venisti	Anon.	4-v T	88.452	DTÖ 14
Albane misse celitus	Ciconia	Italian	Q15.273	Ciconia Clercx Cox
Albanus/Quoque	Dunstaple	Eng Iso 3v	Mod 88'	Dunstable
Alma redemptoris	Dunstaple/Power/Binchois	Eng cant I	93.1828 Aosta Milan 49 Mod 134' Q15.192	DTÖ 76 Dunstable Power
Alma redemptoris	Forest	Eng cant I	90.1052 Aosta Mod 94' Q15.164	Burstyn DTÖ 53 Ex. 4.3
Alma redemptoris	Power/Dunstaple	Eng cant I	922.1524 Aosta Mod 100B	DTÖ 53 Dunstable Power
Alma redemptoris (I)	Du Fay	Cont cant	B2216 Q15.224	DufayB V
Alma redemptoris (II)	Du Fay	Cont cant Cut-circle	922.1532 Mod 57'	DufayB V
Alma redemptoris/ T: Et genitorem	Anon.	3-v T	91.1319 Apel Canti C	DTÖ 53 EDM 33
Altissimi Dei filio	Anon.	Ch ctfact ²	90.989	Gozzi
Anima mea	Anon.	4-v free	89.640	Burstyn

					<i>Index of works</i>
Title	Composer	Subgenre(s)	Sources	Editions	
Anima mea (<i>cont.</i>)		Eng cant II Trans 4-v	90.1046-47 Mu 3154	DTÖ 76 EDM 80	
Anima mea	Du Fay	Cont cant Dev D-D	87.142 Ox 213 Q15.235	DTÖ 53 DufayB V	
Anima mea (B)	Power	Eng cant I	Mod 110'	Power	
Anima mea (A)	Power	Eng cant I	B2216 F112bis Mod 117' MuEm	Power	
Anima mea/ T: Stirps Jesse	Busnoys	3-v T	Br 5557 CS 15	Busnoys Smijers	
Anna mater	Plummer	Eng cant II Trans 4-v	Oc87	EECM 8 Plummer	
Apostolo glorioso	Du Fay	Iso 5v	Q15.237	Cox DTÖ 76 DufayB I DufayV II	
Ascendit Christus/ T: Alma	Forest/Dunstaple	3-v T	Mod 96' OH	DTÖ 76 Dunstaple OH	
Assit herus rex	Anon.	Ch ctfact?	89.601	—	
Aurea flamigeri	Romanus	Italian	Q15.219	Cox Reaney VI Romano	
Ave beatissima	Anon.	4-v T/chpar	89.728	— Ex. 12.5*	
Ave gemma	Lantins, H. de	Dev D-D	Q15.207	Cox NosowEqual	
Ave Maria/O Maria	Brassart	Iso	87.29 Q15.229	Brassart Cox DTÖ 14	
Ave Maria gratia plena	Anon.	4-v T/chpar	91.1318	—	
Ave mater nostri	Lymburgia	Cut-circle	Q15.265	Etheridge	
Ave mater O Maria	Sarto, Johannes de	Cut-circle	922.1529 Q15.182	Cox Ex. 5.1	
Ave mater pietatis	Anon.	Cut-circle	Q15.233	Cox Nosow	
Ave mundi/Gottes namen	Anon.	8-v T Leise	89.667 Mu 3154	DTÖ 14 EDM 80	
Ave regina celorum	Anon.	5-v free	89.567 Lausanne	—	
Ave regina celorum	Dunstaple	Eng cant I	92.1449 F112bis Mod 102'	DTÖ 76 Dunstable	
Ave regina celorum	Forest	Eng cant I	87.102 Mod 118'	—	

Index of works

Title	Composer	Subgenre(s)	Sources	Editions
Ave regina celorum	Power	Other D-D	92.1491 922.1525 Aosta Ob26 Q15.281	DTÖ 14 EECM 8 Power
Ave regina celorum (I)	Du Fay	Declamation	87.138 Ox 213 Par 4379 Q15.225 Ven	DufayB V
Ave regina celorum (II)	Du Fay	Cont cant	88.443 Mod 59' MeEm	DufayB V
Ave regina celorum (III)	Du Fay	4-v T/chpar	SP B80	DufayB V MPLSER
Ave regina celorum mater	Binchois	Cont cant	Mod 73'	Binchois Marix
Ave regina celorum mater	Frye	Ch ctfact? Eng cant II Trans 4-v	3 pictures 90.1013 90.1086 BerK Brat 33 Bux (4x) F112bis F2794 Glog Lab Mu 5023 Per 431 Sched SevP Spec Verona 757 Wolf	EDM 38 EDM 39 EDM 86 Frye <i>REM</i> Self
Ave regina/Ave mater	Dunstaple	Eng Iso 3v	Mod 85'	Dunstable
Ave verum corpus	Lantins, H. de	Cut-circle Trans 4-v	Q15.222	Nosow
Ave verum corpus	Reson	Borderline	Q15.210	Reaney II
Ave verum corpus	Reson	Border 2v	Q15.212	Reaney II
Ave virgo lux Maria	Franchois	Iso	Q15.236	Cox DTÖ 76 Igoe
Ave virgo quae de celis	Du Fay	Cut-circle	92.1393 MuEm	DufayB I DufayV I
Ave vivens hostia	Anon.	3-v T	89.697	—
Ave Yhesu Christe	Anon.	Unus-chorus	Q15.196	—
Balsamus	Du Fay	Iso	Q15.169	Cox DufayB I DufayV II

					<i>Index of works</i>
Title	Composer	Subgenre(s)	Sources	Editions	
Beata dei genitrix	Dunstaple/Binchois	Eng cant I	90.1048 Aosta Mod 133' MuEm Q15.289	DTÖ 76 Dunstable	
Beata mater	Dunstaple/Binchois	Eng cant I	87.131 Aosta Mod 91 MuEm Ob26 Olc89	Binchois DTÖ 14 Dunstable EECM 8	
Bene ad te coclea	Anon.	Ch ctfact?	93.1844	—	
Benedicta es	De Anglia	Eng cant I	922.1531 B2216 Olc124 Q15.185	DTÖ 76 Power	
Benedicta sit sancta	Anon.	Canon 6v	89.586	Loyan	
Cantemus Domino/ T: Gaudent	Anon.	5-v T Trans 5-v	Eg	EECM 8	
Carminibus festos	Romanus	Italian	Q15.206	Cox Reaney VI Romano	
Caro mea vere est cibus	Rubeus	Italian	Q15.262	Reaney V	
Castrum/Virgo/ T: Benedicamus	Merques	3-v T Cont cant	922.1539 Aosta	DTÖ 76	
Christe sanctorum/ Tibi Christe	Dunstaple	Eng Iso 3v	Mod 95'	Dunstable	
Christi nutu sublimato	Brassart	Other D-D	87.48 Aosta (2x) MuEm	Brassart	
Christus Deus noster	Anon.	Ch ctfact?	93.1836	—	
Compangant or O generosa	Touront	Song motet	89.579 91.1336 Bol Q16 Spec Strah	Ex. 9.2	
Congruit mortalibus	Lymburgia	Cut-circle	Q15.187	Cox Etheridge	
Crux fidelis	Dunstaple	Eng cant I	92.1504 Mod 97'	DTÖ 14 Dunstable	
Cuius fructus ventris	Anon.	Iso	Aosta Dijon 2837 Q15.231	Cox	
Descendi in ortum	Anon.	Dev D-D	Q15.191	Burstyn Nosow	
Descendi in ortum	Dunstaple	Eng cant II Trans 4-v	Lo 54324 Maidstone	Dunstable	

Index of works

Title	Composer	Subgenre(s)	Sources	Editions
Descendi in ortum	Lymburgia	Cont cant Cut-circle	Q15.183	Burstyn Etheridge Lewis
Descendi in ortum	Plummer	Eng cant II	90.1030 90.995 Bux Mod 105' Olc89	EDM 38 Plummer
Deus decorum inclite	Anon.	Ch ctfact?	89.603	—
Dies dignus/Demon dolens	Dunstaple	Eng Iso 3v	Mod 92'	Dunstable
Doctorum principem	Ciconia	Italian	Q15.272	Ciconia Clercx Cox
Dominicus a dono	Monte, Cristoforus de	Italian	Q15.220	Cox Ex. 4.1
Ducalis sedes	Romanus	Italian	B2216 Q15.243	Cox Reaney VI Romano Schering
Ecclesie militantis	Du Fay	Iso 5v	87.53&70	DufayB I DufayV II
Ego dormio	Anon.	Eng cant II	88.211	—
Elizabet Zacharie	Du Fay?	Iso	87.143	DTÖ 76
Excelsa civitas Vincencia	Feragut	Cut-circle	Ox 213 Q15.271	Cox PS Reaney VII Vicenza
Flos de spina	Puylois	4-v free	90.1122 CS 15 Milan 1 SP B80 Strah	Ex. 11.5 Pulloyis
Flos florum	Du Fay	Cut-circle	Mod 56' Ox 213 Q15.234	Cox DufayB I DufayV I Hüschén Nosow
Flos virginum/M. Coda di Pavon	Martini	4-v song Ctfact Gl.	91.1288	AMMM 12
Fortis cum quaevis actio	Brassart	Other D-D	87.50 Ox 213	Brassart
Fulgens iubar	Du Fay	Iso 1D	Mod 121'	DufayB I DufayV II
Gaude Dei genitrix	Anon.	Other D-D	922.1527 Ox 213	PS

				<i>Index of works</i>
Title	Composer	Subgenre(s)	Sources	Editions
Gaude felix Anna/ Gaude mater	Dunstaple	Eng Iso 3v	Mod 129'	Dunstable
Gaude felix Padua	Lymburgia	Cut-circle	Q15.288	Illegible
Gaude flore virginali	Anon.	4-v free	89.617–18	—
Gaude Maria/T: Meditatio	Anon.	4-v T	88.416–17	—
		Ctfact k?		
Gaude Maria/T: Esclave puist	Anon.	4-v T	88.496	Gerber
Gaude martyr/Collaudemus	Forest	Eng Iso 3v	Mod 126'	—
Gaude regina	Anon.	4-v free	89.582	—
Gaude tu baptista	Benoit	Iso	Q15.195	Cox Reaney III
Gaude virgo Katerina	Dunstaple	Eng cant I	Mod 84'	Dunstable
Gaude virgo mater	Du Fay	Dev D-D	MuEm Q15.193	DufayB V
Gaude virgo	Anon.	Eng cant I	87.97	—
Gaude virgo/Gaude virgo	Dunstaple	Eng Iso	Mod 113'	Dunstable
Gaudeat ecclesia	Quadris, Johannes de	Other D-D	88.207 Gaffurius	DTÖ 76 Quadris
Gloria sanctorum	Dunstaple	Eng cant I	Mod 112'	Dunstable
Gloriose virginis	Power	Other D-D	F112bis Mod 74	Power
Gregatim grex	Anon.	4-v free	89.580–1	DTÖ 76
Hac clara die	Anon.	3-v T Eng Iso 3v	92.1498	DTÖ 76
Hec dies	Anon.	Borderline	Q15.190	—
Ibo michi ad montem	Anon.	Eng cant II	90.991–2	Burstyn Scott
Ibo michi ad montem	Anon.	Other D-D	Ithaca MuEm	—
Ibo michi ad montem	Power	Eng cant I	Mod 98'	Power
Ibo michi ad montem	Stone	Eng cant II	Mod 104'	Burstyn
Ihesu salvator	Salinis	Retro D-D	F2211 Ox 213 Q15.213 Str	Cox Ex. 6.2 PS Reaney VII
Imera dat hodierno	Grossin	Cut-circle Declamation	92.1481 B2216 MuEm Ox 213 Par 4379 Q15.203	Cox DTÖ 14 Reaney III
In hac die celebri	Lymburgia	Cut-circle	Q15.189	Cox Etheridge

Index of works

Title	Composer	Subgenre(s)	Sources	Editions
In hydraulis	Busnoys	4-v T	91.1162 Mu 3154	Busnoys DTÖ 14 EDM 80
In Pharaonis atrio	Anon.	Declamation	MuEm Q15.249	Cox
Inclita stella maris	Du Fay	Other D-D	Q15.173	Cox DufayB I DufayV I
Jhesu Christe/M. Coda di pavon	Martini	4-v song Ctfact Ag.	91.1289	AMMM 12
Jhesus postquam	Brixia, Matheus de	Italian	Q15.221	Cox NosowEqual Vicenza
Lamberte vir inclite	Brassart?	Other D-D	87.47 Aosta	Brassart DTÖ 76
Levavi oculos	Anon.	4-v free	89.656	—
Lux fulget ex Anglia/ O pater	Benet	Eng Iso 3v	Mod 135'	Cantilupe
Magnanime/Nexus	Du Fay	3-v T Iso 3v	Mod 63'	DufayB I DufayV II
Magne decus potencie	Brassart	Iso	Q15.252	Brassart Cox
Martires dei incliti	Lymburgia	Cut-circle	Q15.186	Cox Etheridge Vicenza
Mater dulcis mater pia	Grossin	Iso	Mod 69'	Reaney III
Mater ora filium	Power	Eng cant I	92.1505 922.1536 Mod 110	DTÖ 14 Power
Mirandas parit or Imperatrix	Du Fay	Other D-D	88.212 Mod 62'	DufayB I DufayV I
Missa Ad fugam reservatam	Standley	Canon Mass	88	DPLSER I Loyan
Missa Alma redemptoris mater	Power	Tenor Mass	87 90 93 Aosta	DPLSER I PowerMass
Missa Ave regina celorum	Du Fay	Tenor Mass	Br 5557 ModD Poz7022 SP B80	DufayB III MPLSER
Missa Caput	Anon.	Tenor Mass	88 89 90 93 Coventry	DufayB II MPLSER Planchart

<i>Index of works</i>				
Title	Composer	Subgenre(s)	Sources	Editions
Missa Caput (<i>cont.</i>)			Lo 54324 Lucca	
Missa Coda di pavon	Martini	Tenor Mass	Milan 2 ModD Siena	AMMM 12
Missa Esclave puist	Anon.	Tenor Mass	88	Gerber
Missa Hilf und gib rat	Philippus	Tenor Mass	Strah	Snow
Missa Meditatio cordis	Anon.	Tenor Mass	Strah	Snow
Missa O rosa bella (I)	Anon.	Tenor Mass	88 Lucca	DTÖ 22
Missa O rosa bella (III)	Anon.	Tenor Mass	89 Strah	DTÖ 22
Missa sine nomine	Puylois	Mass	87 90 93 Mu 3154 Strah	Pulloy
Missa So ys emprentid	Le Rouge	Tenor Mass	90 SP B80	—
Missa Summe trinitati	Frye	Tenor Mass	Br 5557	EECM 34 Frye
Missa Verbum or O pulcherrima	Lantins, A. de	Mass	B2216 MuEm Ox 213 Q15	PS Widaman
Missus est Gabriel	Rubeus	Italian	Q15.200	Reaney V
Mon chier amy	Du Fay	Ballade	Ox 213	DufayB VI
Moribus et genere	Du Fay	Iso 1D	Mod 74'	DufayB I DufayV II
Nesciens mater	Anon.	Eng cant II	90.1143–4	Gozzi
Nova vobis gaudia	Grenon	Iso	Q15.176	Cox Marix
Nove cantum melodie	Binchois	Iso 1D	Mod 71	Binchois Marix
Nuper rosarum	Du Fay	Iso 1D	92.1381 Mod 67'	DufayB I DufayV II
O admirabile commercium	Anon.	Eng cant I	92.1492	—
O baptista mirabilis	Lymburgia	Cut-circle	Q15.286	Illegible
O beata infantia	Anon.	4-v ch par	89.639 CS 15 CS 44 Mu 3154 SP B80	EDM 80
O beate Sebastiane	Anon.	Ch ctfact?	90.1078	Gozzi

Index of works

Title	Composer	Subgenre(s)	Sources	Editions
O beate Sebastiane	Du Fay	Cut-circle	Mod 58' Q15.292	DufayB I DufayV I
O beatum incendium	Ciconia	Border 2v	PadB Q15.255	Ciconia Clercx Cox
O castitatis lilium or Advocata	Touront	Song motet	89.599 Glog Spec	EDM 85
O crux gloriosa	Dunstable	Eng cant I	922.1523 Mod 119'	DTÖ 14 Dunstable
O domina gloriosa	Verben	Cut-circle	87.150	DTÖ 76
O dulcis Jhesu memoria	Anon.	Song motet	89.777	—
O felix flos Florentia	Civitato, Antonius de	Italian	Q15.208	Cox Reaney V
O felix templum	Ciconia	Italian	Ox 213 Q15.216	Ciconia Clercx Cox Hüschén PS
O florens rosa	Anon.	4-v song	89.654	—
O florens rosa	Touront	Song motet	88.426 Sched Strah	DTÖ 14
O florens rosa or Ave regina	Frye	Eng cant II	90.1087 Sched Strah (2x)	Frye
O flos fragrans	Brassart	Cut-circle	87.129 Ox 213 Q15.264	Brassart Cox DTÖ 14
O flos in divo	Loqueville	Iso	Q15.253	Cox Reaney III
O gemma lux	Du Fay	Iso	Ox 213 Q15.263	Cox DufayB I DufayV II
O gloriosa et laudabilis	Anon.	Ch ctfact?	89.661	—
O gloriosa regina	Touront	Song motet	91.1298 Bol Q16 Cas F2356 FPanc Paris 676 Per 431 Pix SevP Strah Verona 757	DTÖ 14 Vincenst
O gloriose tiro	Du Fay?	Iso 1D	Mod 65'	DufayB I DufayV II
O lux et decus	Lantins, H. de	Cut-circle	Q15.181	Allsenlnt

				<i>Index of works</i>
Title	Composer	Subgenre(s)	Sources	Editions
O Maria maris stella	Lymburgia	Cut-circle	Q15.284	Cox Etheridge
O Maria virgo davitica	Anon.	Italian	MuEm PadD Q15.227	Cox Plamenac
O Padua sidus	Ciconia	Italian	Q15.256	Ciconia Clercx Cox
O pater eterne/ T: O rosa bella	Anon.	4-v T	Milan 1 Strah	SnowCycle
O Petre Christi discipule	Ciconia	Border 2v	Q15.258	Ciconia Clercx Cox
O pia virgo Fides	Anon.	Iso	Mod 72'	Allsen
O proles/O sidus	Du Fay	Cut-circle Trans 4-v	87.88 88.347 Mod 60'	DufayB I DufayV I
O pulcherrima	Anon.	Eng cant II Trans 4-v	88.239 93.1838 BerK Columbia F2356 Krakow 8a Lucca Pix Sched SevP (ind)	Burstyn StrohmB
O pulcherrima	Lantins, A. de	Cut-circle	B2216 Ox 213 Q15.178	<i>PS</i>
O quam luce glorifica	Anon.	4-v free	88.238	Gerber
O quam mirabilis	Sarto, Johannes de	Cut-circle	922.1528 Ox 213 Q15.276	Cox DTÖ 14
O sacrum convivium	Anon.	Cont cant	88.489	—
O sacrum manna	Anon.	Iso	89.590	DTÖ 76
O sancte Sebastiane	Du Fay	Iso	Ox 213 Q15.211	Cox DufayB I DufayV II
O sanctissime presul	Anon.	3-v T	92.1506	DTÖ 76 StrohmB
O sidus Hispanie	Anon.	Other D-D Trans 5-v	88.346	DTÖ 76
O tres piteulx or Lamentatio	Du Fay	4-v T	F2794 MC	DufayB VI MC
O virum omnimoda	Ciconia	Italian	B2216 Q15.254 Siena 36	Ciconia Clercx Cox
Odas clangat	Anon.	4-v free	89.577–8	—

Index of works

Title	Composer	Subgenre(s)	Sources	Editions
Omnium bonorum plena	Compère	4-v T	91.1161 SP B80	Compère DTÖ 14
Ostendit mihi	Lymburgia	Cut-circle	Q15.167	Etheridge
Perfunde celi rore	Martini	4-v free	91.1169	AMMM 12
Perpulchra Sion filia	Anon.	4-v T	89.615	—
Petrum Marcello venetum	Ciconia	Italian	Q15.245	Ciconia Clercx Cox
Pie pater Dominice	Civitato, Antonius de	Italian	Q15.242	Cox Reaney V
Plasmatoris humani	Grenon	Iso	Q15.223	Cox
Plaude decus	Monte, Cristoforus de	Italian	Q15.215	Cox DTÖ 76
Preco/Precursor	Dunstaple	Eng Iso	922.1538 Cant 128 Mod 127'	DTÖ 76 Dunstable
Prevalet simplicitas	Ruttis	Retro D-D	Ox 213 Q15.261	Cox PS
Primi pulchri	Arimino, Ludovicus de	Ch ctfact?	87.141	—
Protegat nos divina maiestas	Anon.	Ch ctfact?	87.111	—
Psallat chorus	Salinis	Retro D-D	F2211 Q15.247	Cox Reaney VII
Puer natus	Lymburgia	Dev D-D	Q15.205	Etheridge
Pulchra es amica mea	Lymburgia	Cut-circle	Q15.177	Burstyn Etheridge Lewis
Quae est ista	Standley?	Canon 3v	89.576	DPLSER IV Loyan
Qualis est dilectus	Anon.	Eng cant II	88.445	Burstyn
Qualis est dilectus	Forest/Plummer	Eng cant I	90.1049 93.1829 Mod 108' OH	OH
Quam pulchra es	Anon.	Eng cant II	90.1053	Burstyn
Quam pulchra es	Anon.	Eng cant II	88.444	Burstyn
Quam pulchra es	Anon.	Eng cant II	89.655	Burstyn
Quam pulchra es	Dunstaple	Declamation Eng cant I	92.1465 Aosta B2216 Mod 81' MuEm Pemb Q15.291	Dunstable Schering
Quam pulchra es	Piamor	Eng cant I	922.1526 Mod 93'	Burstyn Marrocco

				<i>Index of works</i>
Title	Composer	Subgenre(s)	Sources	Editions
Quam pulchra es	Power	Eng cant I	Mod 111'	Power
Recordare virgo	Lymburgia	Borderline	Q15.270	Etheridge
Recordare virgo	Touront	4-v ch par	89.591–2 Glog Spec Strah	EDM 85
Regali ex progenie	Anon.	3-v T	92.1494	Ex. 10.4
Regina celi	Anglicanus	Eng cant I	922.1576	—
Regina celi	Anon.	Eng cant I	Q15.238	Power
Regina celi	Anon.	Cont cant	88.363	—
Regina celi	Anon.	4-v free	89.583–4	—
Regina celi	Anon.	4-v ch par	89.637	—
Regina celi	Brassart	Cont cant	87.158–9	Brassart
Regina celi	Dunstaple	Eng cant I	Aosta F112bis Mu 3224 Q15.280	DTÖ 76 Dunstable
Regina celi	Lymburgia	Cont cant	Q15.199	Etheridge
Regina celi	Power	Eng cant I	90.1136 92.1507	Power
Regis celorum	Anon.	Canon 5v	89.587–9	Loyan
Resvellies vous	Du Fay	Ballade	Ox 213	DufayB VI
Rite maiorem	Du Fay	Iso	Q15.174	Cox DufayB I DufayV II
Romanorum rex	Sarto, Johannes de	Iso 1D	Aosta Del Lago	Brassart
Salve cara Deo tellus	Arimino, Ludovicus de	Cut-circle	87.144	DTÖ 76 Disertori Nosow Stevens
Salve flos Tuscae gentes	Du Fay	Iso 1D	Mod 64'	DufayB I DufayV II
Salve mater misericordie	Dupont	Cont cant	92.1495	—
Salve mater salvatoris	Power/Dunstaple	Eng cant I	922.1544 922.1562 Mod 116'	DTÖ 76 Dunstable Power
Salve pater creator	Carmen	Iso	Q15.246	Cox Reaney I
Salve regina	Anon.	Eng cant II	90.1025–6 Antwerp F112bis	DTÖ 53
Salve regina	Anon.	Eng cant II	90.1038 Antwerp	DTÖ 53
Salve regina	Anon.	Eng cant I	922.1575	DTÖ 53

Index of works

Title	Composer	Subgenre(s)	Sources	Editions
Salve regina	Anon.	Cont cant	93.1653	—
Salve regina	Anon.	4-v ch par	88.235	DTÖ 53
Salve regina	Anon.	Eng cant II	88.343	DTÖ 53
Salve regina	Anon.	Canon 3v	89.566	Loyan
Salve regina	Anon.	Cont cant	89.730	DTÖ 53
Salve regina	Du Fay[?]	4-v ch par	89.727 Milan 1 Mu 3154	DTÖ 14 EDM 81
Salve regina	Dunstaple	Eng cant I	87.24 Mod 82'	DTÖ 53 Dunstable
Salve regina	Power	Eng cant I	Q15.240	Power
Salve regina	Power/Dunstaple	Eng cant I	90.1081 922.1577 Aosta Columbia Lo 5665 Mod 86'	DTÖ 14 Dunstable Power
Salve regina	Reson	Cont cant	B2216 Q15.179	CoxPseudo Reaney II
Salve regina	Salinis	Unus-chorus	Q15.232	Reaney VII
Salve regina mater mire	Dunstaple	3-v T Eng cant I	Mod 91'	DTÖ 76 Dunstable
Salve regina peccatorum	Anon.	Cont cant	Mod 69	—
Salve regina/ T: Hilf und gib	Philipus	4-v T Ctfact K?	89.729 Strah	DTÖ 53 Snow
Salve regina/ T: Le serviteur	Anon.	4-v T	89.638	DTÖ 53
Salve scema	Dunstaple	Eng Iso	Mod 123'	DTÖ 76 Dunstable
Salve vere gracialis	Anon.	Cut-circle	Q15.188	Cox
Salve virgo mater/ T: Summe	Frye?	3-v T Ctfact K?	88.240	EECM 34 Frye Gerber
Sancta dei genitrix	Dunstaple	Eng cant I	Mod 89'	Dunstable
Sancta Maria non est tibi	Anon.	Eng cant I	87.130 922.1574	—
Sancta Maria non est tibi	Dunstaple	Eng cant I	922.1542 Mod 115	DTÖ 14 Dunstable
Sancta Maria succurre	Dunstaple	Eng cant I	87.104 90.1051 92.1502 Aosta Mod 136'	DTÖ 76 Dunstable
Sanctus itaque patriarcha	Civitato, Antonius de	Italian	Q15.274	Cox Reaney V
Si nichil actuleris	Salinis	Retro D-D	F2211 Q15.278	Cox Reaney VII

				<i>Index of works</i>
Title	Composer	Subgenre(s)	Sources	Editions
Specialis virgo	Dunstaple	3-v T Eng Iso 3v	92.1500 Mod 81	DTÖ 76 Dunstable
Speciosa facta es	Dunstaple	Eng cant I	922.1535 Mod 100A'	DTÖ 76 Dunstable
Spes nostra	Anon.	Eng cant I	Q15.184	Power
Stella celi/T: So ys	Le Rouge?	4-v T	88.204	—
Sub Arturo plebs	Alanus	Eng Iso 3v	Chantilly Q15.218 Yox	Cox DTÖ 76 Günther PMFC 5
Sub tuam protectionem	Dunstaple	Eng cant I	92.1463 Aosta Bux (2x) Mod 115' Q15.290	DTÖ 14 Dunstable EDM 37 EDM 38
Sub tuum presidium	Anon.	Eng cant II	90.1135	Gozzi
Summe summy	Velut	Retro D-D	87.33 Q15.260	Cox DTÖ 14 Reaney II
Summus secretarius	Brassart	Other D-D	Ox 213 Q15.275	Brassart Cox PS
Supremum est	Du Fay	3-v T Iso 3v	92.1391 B2216 Cop 17 Mod 66' MuEm Q15.168	Cox DTÖ 76 DufayB I DufayV II
Surge propera	Lymburgia	Cut-circle Dev D-D	Q15.204	Burstyn Etheridge Lewis
Surrexit Christus	Lymburgia	Unus-chorus	Q15.175	Etheridge
Te dignitas presularis	Brassart	Cut-circle	87.49 Q15.267	Brassart Cox DTÖ 76
Tellus/Splendida	Benet	Eng Iso 3v	Mod 125'	IMM3
Tota pulchra	Anon.	Eng cant II	88.446–7	Burstyn
Tota pulchra	Anon.	Eng cant II	88.448–9	Burstyn
Tota pulchra	Forest	Eng cant I	92.1459 Mod 99'	Burstyn DTÖ 76
Tota pulchra	Lantins, A. de	Cut-circle Declamation Dev D-D	B2216 MuEm Ox 213 Par 4379 Q15.202 Str	Ex. 6.1 PS

Index of works

Title	Composer	Subgenre(s)	Sources	Editions
Tota pulchra	Lymburgia	Dev D-D	Q15.197	Burstyn Etheridge Lewis
Tota pulchra	Plummer	Eng cant II	90.1050 Mod 120' Ob26	EECM 8 Plummer
Tota pulchra	Plummer	Eng cant II	Lucca Mod 101' Spec	Plummer
Tota pulchra	Stone	Eng cant II	Mod 103'	Burstyn
Tu ne quesieris	Anon.	4-v song	89.616	DTÖ 14
Tu nephanda prodigio	Lymburgia	Retro D-D	Q15.171	Cox Etheridge
Ut te per omnes	Ciconia	Italian	Ox 213 Q15.259	Ciconia Clercx Cox <i>PS</i>
Vassilissa ergo gaude	Du Fay	Iso	87.37 Ox 213 Q15.244	Cox DTÖ 53 DufayB I DufayV II
Venecie mundi splendor	Ciconia	Italian	Q15.257	Ciconia Clercx Cox
Veni dilecte my	Lymburgia/Du Fay	Declamation	87.100 Aosta Q15.279	DufayB I DufayV I Etheridge
Veni sancte/Consolator	Dunstaple	3-v T Eng Iso 3v	922.1543 Mod 131'	DTÖ 14 Dunstable
Veni sancte/Veni creator	Dunstaple	Eng Iso	922.1537 Aosta Mod 106' Mu 3224 OH	DTÖ 14 Dunstable OH
Venite adoremus	Carmen	Iso	Ox 213 Q15.217	Cox <i>PS</i> Reaney I
Verbum tuum	Rondelly	Iso	Q15.251	Cox
Vergene bella	Du Fay	Cut-circle	B2216 Ox 213 Q15.201	DufayB VI
Vidi speciosam	Anon.	4-v T/chpar	CS 15 Lucca	Ex. 12.6*
Virgo Maria non est tibi	Anon.	Ch ctfact?	93.1840	—
Virgo mater ecclesie	Anon.	Eng cant II	90.1061–2	Cattin Gozzi

Cambridge University Press
 0521473772 - The Motet in the Age of Du Fay
 Julie E. Cumming
 Index
[More information](#)

Index of works

Title	Composer	Subgenre(s)	Sources	Editions
Virgo prefulgens	Sandley/Binchois	3-v T Eng cant I	92.1545 Mod 132'	Binchois Marix
Virgo prudentissima or Salve	Power	Eng cant I	92.1456 Mod 109'	Power

Index

A slash between composers' names indicates conflicting attribution; a question mark indicates uncertainty of attribution or identification.

- added voices, 77–9, 117, 141, 143, 231, 233,
 237–9, 295, 335 n.24
see also contratenor
- Agincourt, battle of, 22, 66, 97, 288
- Agricola, Alexander 44
- Alanus, Johannes
Sub Arturo plebs/Fons citbarizantium, 84,
 153, 324 n.52
- Albrecht II, King of the Romans, Duke of
 Austria, 109, 201, 343 n.12
- Alexander V (Pope, Council of Pisa), 134
- Allsen, J. Michael, 82, 208
- Andrieu, F.
Armes, amours/O flour des flours, 351 n.15
- Anglicanus
Regina celi, 188
- Anonymous
 borderline motets
Laude vinum datum, 179
Hec dies, 143
 cantiones and Leisen
Ave Jesu Cbriste, 175
Ave mundi spes/Gottes namen, 175, 356 n.9
Cbrist ist erstanden, 174–5
Cbristus surrexit, 174–5
Dies est laetitiae, 175
Martinus nam pusillus, 175, 338 n.5
Novus annus bodie, 175
Resonet in laudibus, 175
- contrafact chansons
*Ayme qui voudra/Der Fochs
 swantcz/Sancta genitrix*, 178
En un gent/Virgo verbo/Sacerdos, 178
Hellas mon cuer/Virtute cuius presideat,
 178
O edle Frucht/Martinus Abrabe, 178
Parle qui parla vudra/Nesciens mater,
 178
Pour l'amour/Imperitante Octaviano, 178
- contrafact chansons?
Altissimi Dei, 179, 197
Assit berus rex, 179, 255
Bene ad te coclea, 178, 197
Cbristus deus, 178, 197
Deus decorum inclite, 179, 255
O beate Sebastiane, 179, 197
O gloriosa et laudabilis, 179, 255
Protegat nos divina maiestas, 178, 197
Virgo Maria non est tibi, 178, 197
- liturgical service music
Salve regina, 173
see also liturgical service music

General index

Anonymous (*cont.*)

Masses

- Missa Caput*, 206, 209, 214, **223–6**,
 243–4, 244, **249–51**, 250 (Ex. 11.7),
 256, 260, 264–5, 266, 277, 302
Missa Esclave puist, 258, 263, 264
Missa Le serviteur, 259
Missa Meditatio cordis, 180, 258, 264
Missa O rosa bella I, 180, 258, 263, 264
Missa O rosa bella III, 180
Missa Salve sancta parens, 347 n.7
- motets
- Adoretur beata trinitas/T: Pacem*, 258, 261
Advenisti/Advenit, 196, 199–200
Advenisti: Venisti/T: Advenisti, 258, 261,
 262, 350 n.8, 351 n.11
Alma redemptoris/T: Et genitorem, 216
Anima mea, 188, 232, **237–9**, 240 (Ex.
 11.4), 244, 247, 279, 281, 292, 347
 n.15, 356 n.9
Ave beatissima, 271, 271–4, 272–3 (Ex.
 12.5), 276, 286, 297, 353 nn.36–8
Ave Maria, 271, 276–7, 278
Ave mater pietatis, 110, 118
Ave regina celorum, 279, 281
Ave salve gaude vale, 346 n.1
Ave vivens bestia, 216
Ave Yhesu Christe, 132, 133
Benedicta es caelorum regina (De Anglia),
 86, 188, 304 (Appendix), 333 n.53
Cantemus Domino/T: Gaudent, 232, 236–7,
 281
Cuius fructus/T: Maria, 83, 324 n.48
Descendi in ortum, 139, 145, 335 n.22
Ego dormio, 188
Elizabeth Zacharie (Du Fay²), 207
En lectulum Salomonis, 346 n.1
Gaude Dei genitrix, 229
Gaude flore virginali, 279, 281, 297
Gaude Maria/T: Esclave puist, 258, 264–5
Gaude Maria/T: Meditatio cordis, 180,
 258, 264–5, 280
Gaude regina, 279, 282, 283 (Ex. 12.7)

- Gaude virgo*, 188
Gregatim grex, 279, 282–3, 297
Hac clara die/Hac clara/T: Nova, 216, 220
Ibo michi ad montem (90.991-2), 188
Ibo michi ad montem (MuEm), 229, 230
In Pbaraoenis atrio, 126, 333 n.4
Levavi oculos, 279, 282
Nesciens mater, 189, 193
O admirabile, 188
O beata infantia, 266, 267, 268, 305
 (Appendix), 352 n.33, 356 n.9
O dulcis Ihesu memoria, 197, 202
O florens rosa, 255, 256
O Maria virgo/O Maria maris stella, 73,
 314 n.27
O pater eterne/O admirabile/T: O rosa bella,
 180, 258, 264, 265, 350 n.8
O pia virgo Fides, 207, 208
O pulcherrima, 188, **192**, 201, 232, **237–9**,
 238 (Ex. 11.3), 244, 245, 247, 292, 305
 (Appendix), 341 n.9
O quam luce glorifica, 279, 282
O sacrum convivium, 195, 196, 198
O sacrum manna, 207, 254
O sanctissime presul/T: O Cbristi, 216, 344
 n.17
O sidus Hispanie, 229, 230, 231, 232, 237
Odas clangat, 279, 283, 346 n.1
Perpulchra Sion filia, 258, 260, 265, 266
 (Ex. 12.1), 350 n.8, 351 n.11, 354
 n.51
Qualis est dilectus, 188
Quam pulchra es (88.444), 188
Quam pulchra es (89.655), 188
Quam pulchra es (90.1053), 188
Regali ex progenie/T: Sancta Maria virgo,
215–19, 218–19 (Ex. 10.4), 222–3,
 225, 244, **285**, 344 n.20, 344 n.23
Regina celi (88.363), 196, 198
Regina celi (89.583-4), 279, 281, 347 n.13
Regina celi (89.637), 267, 269–70, 270
 (Ex. 12.4)
Regina celi (Anglicanus), 188

General index

Anonymous (*cont.*)

motets (*cont.*)

- Regina celi* (Q15.238), 86, 324 n.70, 333 n.51
Regina seculi, 324 n.50
Salve regina (88.235), 267, 270
Salve regina (88.343), 189
Salve regina (89.730), 196, 198–9
Salve regina (90.1025–6), 189
Salve regina (90.1038), 189
Salve regina (922.1575), 188
Salve regina (93.1653), 196, 198, 220, 338 n.5
Salve regina peccatorum, 196, 199
Salve reginas, 193
Salve regina / T: *Le serviteur*, 259, 265, 350 n.8, 352 n.29
Salve vere gracialis (Antonio Correr, cardinal), 111, 116 (Ex. 5.4d), 118
Sancta Maria non est, 188
Sancta Maria virgo, 326 n.68
Spes nostra salus nostra, 86, 90, 324 n.70
Sub tuum presidium, 189, 193
Tota pulchra (88.446–7), 188
Tota pulchra (88.448–9), 188
Tu ne quesieris, 255, 297, 350 n.2
Vidi speciosam, 271, 274–6, 275 (Ex. 12.6), 278, 286, 353 n.40
Virgo mater ecclesie, 189, 193

antiphons

- endowments for the performance of, 47, 318 n.45

antiphon settings

- as English cantilenas, 11, 88, 89, 90
 as liturgical service music, usually for
 Vespers, 55, 59, 318 n.42, 339 n.19
 in Berlin 40021, 52–3
 in Modena X.1.11, 49–52, 65
 in the Trent Codices, 172–4
 see also Passau paraphrase repertory
 as motets on the Continent, 48–53
 in Berlin 40021, 53
 chant-paraphrase motets, four-voice, 266–78

- continental cantilenas in Bologna Q15, 131–2, 290

- continental cantilenas in the Trent Codices, 195–99, 294

- in Modena X.1.11, 49–51

- Touront's song motets, 201

- in Vespers manuscripts, 59

- see also* *Song of Songs*; texts for motets, Marian antiphons

- Antwerp, 224, 226, 243–4, 249, 290

- Aquilano, Serafino, 44

- Arimino, Ludovicus de

- Primi pulchri*, 178, 197

- Salve cara Deo tellus*, 196

- Avignon, 45

- ballade, *see formes fixes*

- Barbingant, ?Gregorio

- Der pfarwin swancz/O quam clara testimonia*, 178, 255

- Basel, Council of, 96, 153, 162, 169, 226, 290, 292, 343 n.12

- basse danse*, 255

- Battre, H., 168, 169

- Beatrix of Munich, Duchess, 336 n.9

- Bedford, Duke of, 45

- Bedingham/Dunstable

- O rosa bella*, 177, 178, 258

- Bedingham/Frye

- So ys emprentid/Sancta Maria*, 178

- Bedingham, John

- Le serviteur/Superno nunc*, 178

- Missa sine nomine*, 248

- Myn bertis lust/Grant temps ay/Beata es*, 178

- Benedicamus domino* settings, 55, 173

- Benet/Dunstable/Power

- Missa sine nomine*, 248

- Benoit, 324 n.48

- Gaude tu baptista Christi*, 83

- Bent, Margaret

- on Bologna Q15, 65, 66, 67, 151

- on the cut-circle mensuration sign, 101,

- 105

General index

- Bent, Margaret (*cont.*)
 on Dunstaple, 186
 on English style, 90
 on isorhythm, 82
 on the Italian motet, 71, 154
 on Trent 93 and 90, 169
- Bessler, Heinrich, 68, 100, 122
- Binchois/Dunstaple
Beata dei genitrix, 86, 90, 187, 305
 (Appendix)
Beata mater, 187, 305 (Appendix)
- Binchois, Gilles, 211
Ave regina celorum mater, 195, 196, 198
Dueil angoisseux/Aeterne rerum conditor, 178,
 351 n.15
Esclave puist, 258
Nove cantum melodie, 209, 212–13
- Binchois/Power/Dunstaple
Alma redemptoris, 86, 90, 187, 324 n.72
- Binchois² (Winchois)/Sandley
Virgo prefulgens, 216
- Bolzano, 169
- Bordeaux, 258, 261
- borderline motets, 69, 143–4, 149 (Table
 7.1)
 in Bologna Q15, 143 (Table 6.7)
 in the Trent Codices, 179 (Table 8.4), 197
 (Table 9.2), 200–1, 254–5, 255 (Table
 12.1)
- Bourges, 46
- Brabant, 243
- Brassart?
Lamberte vir inclite, 229
- Brassart, Johannes, 65, 109, 228, 290
Ave Maria/O Maria, 83, 207
Christi nutu sublimato, 229
Fortis cum quaevis actio, 229
Gratulemur christicole, 321 n.12
Magne decus/Genus regale, 83
O flos fragrans, 110, 112 (Ex. 5.2a), 113, 114
 (Ex. 5.3a), 196
Regina celi, 196, 197
Summus secretarius, 142 (Table 6.6), 229
- Te dignitas presularis*, 110, 118, 196
- Brixen, 338 n.7
- Brixia, Matheus de
Fbesus postquam monstraverat, 72, 324 n.40
- Brothers, Thomas, 215, 287, 292
- Bruges, 45–7, 97
- Brumel, Antoine, 44
- Brussels, 46
- Bukofzer, Manfred, 225
- Busnoys, Antoine, 183, 200, 202, 307 n.6
Anima mea/T: Stirps Jesse, 216
In hydraulis, 183, 258, 262, 340 n.35, 350
 n.8, 356 n.9
Quand ce viendra/Gaude mater miserorum,
 178, 254, 255
- caccia, 71, 82, 142, 155
- cadence types, 39, 76 (Ex. 4.2), 76–7
 4/5, 77 (Ex. 4.2f), 141, 225, 236, 256–7,
 259, 271, 279
 5–1, 77 (Ex. 4.2e), 225, 246, 257
 6/3–8/5, 77 (Ex. 4.2b), 78, 246
 four-voice, 78–9
 Italian, 77 (Ex. 4.2c), 78, 79, 141, 155
 leaping-contratenor, 77 (Ex. 4.2d), 246,
 257
 phrygian, 273–4
 two-voice, 76 (Ex. 4.2a), 322 n.28
- Cambrai, 47, 109, 224, 262, 277, 290
- canonic motets, 142, 351 n.22
 in the Trent Codices, 182
- canticum triumphale*, 200, 261
- cantilena
 terminology, 68–70, 85
see also continental cantilena; English
 cantilena; texture, cantilena-style
- cantiones and Leisen in the Trent Codices,
 171, 174–5, 174–5, 175 (Table 8.3),
 182, 183, 201
- cantus firmus, *see cantus prius factus*; tenor
 cantus firmus
- cantus planus (equal-note chant
 presentation), 167, 172

General index

- cantus prius factus*, 34–5, 87, 131–2, 195–9, 296
see also chant paraphrase; tenor cantus firmus
- Caput* texture, *see* texture, four-voice, *Caput*
- Carmen, Jean, 65
Pontifici decori speculi, 142
Salve pater/Felix et beata, 83
Venite adoremus/Salve sancta, 83
- Caron, ?Firmin, 262
Acceullie n'a la belle/Da pacem domine, 178
Helas que pourra devenir/Der seyden schwanz/Ave sidus clarissimum, 201
- categories, 9–12, 15–16, 146
 classical or Aristotelian, 9–10, 16
 family resemblance, 8–12, 15, 16, 23, 99
 analogies with, 8–9, 10–11, 12, 23
 fuzzy, 9–10, 143, 171, 179
 prototype, 10–11, 12, 15, 16
see also evolution, analogies with; genre categorization, *see* classification
- Cesaris, Johannes, 65
- chanson, 26, 42–3, 119–22, 162, 167, 287, 289
 and the cut-circle motet, 119–22, 123, 124, 156–7, 302
 with Latin contrafact text, 176–9, 178–9 (Table 8.4), 182, 194, 200–1, 255, 265
 manuscripts, 45, 54–5, 58, 60, 192, 202, 292
 and the song motet in mid-century, 200–1, 255–6, 284, 292, 294, 302
 and *Song* settings, 146, 157, 192
- chanson format, *see* texture
- chant incipit
 in motets, 35, 50–1, 195, 197, 267, 286
 in Vespers antiphon settings, 49
- chant intonation, *see* chant incipit
- chant paraphrase
 in continental cantilenas, 131–2, 195–9, 294
 in hymn settings, 67
 in motets, 26, 39, 49–51, 266–7, 276–7
 in Vespers antiphon settings, 49–50
- chant-paraphrase motet, four-voice, 26, 39, 257, 266–70, 285–6, 286, 296
 in the Trent Codices, 182, 267 (Table 12.3)
- chant-paraphrase/tenor motet hybrid, *see* tenor/chant-paraphrase motet hybrid
- Charles of Orléans, 263
- choirbook format, 87
- choir schools, 176
see also *Kantorei*
- Ciconia, Johannes, 65, 71
Albane misse celitus, 73, 323 n.39
Aler m'en veus, 143
Doctorum principem/Melodia suavissima, 73
O beatum incendium, 143
O felix templum, 72, 323 n.39
O Padua sidus preclarum, 72, 323 n.39
O Petre Christi, 143
O virum/O lux, 72
Petrum Marcello venetum/O Petre antistes inclite, 73, 78, 323 n.39
Una panthera, 113
Ut te per omnes/Ingens alumnus, 73
Venecie mundi splendor/Michael qui Stena domus, 72, 323 n.39
- Civitato, Antonius de, 323 n.38
O felix flos Florentia/Gaude felix Dominice, 72, 323 n.39
Pie pater Dominice/O Petre martir, 72
Sanctus itaque patriarcha Leuncius, 72
- classification, 12–14, 15–16, 39, 48, 68, 171
- Clercx, Suzanne, 71
- cognitive psychology, 10–11
- Colonna, Vittoria, 119
- Compère, Loyset, 44, 263, 290, 297, 352 n.27
Omnium bonorum plena, 183, 258, 262, 266, 277, 340 n.35, 348 n.24, 352 n.27
- Constance, Council of, 22, 66, 68, 91, 96, 288
- Constantinople, 258, 261–2
- Contarini, Andrea (Doge of Venice), 81
- Contarini, Giovanni (patriarch of Constantinople), 111 (Lymburgia, *Congruit mortalibus*)
- “contenance angloise”, 198, 290–3
see also English cantilena, influence; English music, influence

General index

- continental cantilena, 69, 125, 149 (Table 7.1), 152, 290, 292, 294
 in Bologna Q15, 131 (Table 6.2), 131–2
 in the Trent Codices and Modena X.1.11, 182, 194–200, 196–7 (Table 9.2)
 with chant, 195–9, 205, 267
 texts, 194–5
 without chant, 199–200
- contrafact texts, 58, 168, 171, 175–81, 255, 294
 for Kyries, 179–80, 258, 263, 264
 in the music of Touront, 201
 for sacred works, 179–81, 180 (Table 8.5), 255
 for secular works, 176–9, 178–9 (Table 8.4), 182, 194, 197, 200–1, 255
- contratenor
 added to Italian motets, 77–9
 equals motetus, 211, 220, 223, 285
 essential, 32
 inessential, 32, 136, 141–2, 233
 low, 32, 184, 201, 210–11, 214, 224–6, 233, 257
 melodic style, 30
- Cornago, Johannes
Yerra con poco/Ex ore tuo, 178
- Correr, Antonio (cardinal), 111 (Anon., *Salve vere gracialis*)
- Cox, Bobby Wayne, 100
- Curtis, Gareth R. K., 182, 185, 248–9, 259, 267, 270
- cut-circle motet, 69, 99–124, 103, 140, 144, 149 (Table 7.1), 152–3, 155–6, 205, 231, 233, 289–90, 294
 in Bologna Q15, 110–11 (Table 5.1)
 borderline cases, 117–18, 131
 characteristic opening, 109, 112–13 (Ex. 5.2)
 composers, 109
 features, 99, 108–17
 fermatas, 115, 156
 final, 112–13 (Ex. 5.2)
 floridity, 113–15, 114 (Ex. 5.3)
 mensurations, 100–108, 117–18
 related chansons, 119–22
 related Masses, 118–19
 repeated-note figure, 115, 116 (Ex. 5.4)
 rhythmic style, 99–108
 text types, 115–17
 in the Trent Codices and Modena X.1.11, 182, 194, 195
 vs. the English cantilena, 122–4
- Dangel-Hoffman, Frohmut, 173
- Darwin, Charles, 3, 16–21, 288
Origin of Species, The, 17
- Dati, Leonardo (superior general of the Dominicans), 72
- De Anglia
Benedicta es caelorum regina, 86, 188, 304 (Appendix), 333 n.53
- declamation motet, 69, 125–31, 144, 149 (Table 7.1), 152, 157, 194, 195, 290, 294
 in Bologna Q15, 126 (Table 6.1)
 definition, 125–6
 origins, 126–7
 in the Trent Codices and Modena X.1.11, 182
- de Monte, Cristoforus, *see* Monte, Cristoforus de
- devotional double-discantus motet, 69, 125, 132, 138–42, 144, 149 (Table 7.1), 151, 155, 289, 294
 in Bologna Q15, 139 (Table 6.5)
 and the cut-circle motet, 140–1
- diminution, 100
- discantus, 30
- Doges of Venice
 Andrea Contarini, 81
 Francesco Foscari, 73, 81
 Michele Steno, 72
 Tommaso Mocenigo, 72
- Domarto, Petrus de
Missa Spiritus almus, 249, 251, 349 n.37
- double cursus, *see* tenor cantus firmus, double cursus

General index

- double-discantus motet, 125, 154, 155
 in the Trent Codices and Modena X.1.11,
 182, 229 (Table 11.1)
see also devotional double-discantus motet;
 other double-discantus motets;
 retrospective double-discantus motet
- Du Fay, Guillaume, 62, 65, 97, 109, 141, 144,
 183, 200, 226, 244, 262, 288, 290, 291,
 297
- chansons
Belle, veuillies vostre mercy, 122
Ce jour de l'an, 102
C'est bien raison, 121
Franc cuer gentil/ Qui deus natus, 178
Hé compaignons, 122, 142
Fattendray tant, 102
Les douleurs, 142
Le serviteur/Superno nunc, 178, 258
Mon cbier amy, 114 (Ex. 5.3i), 119–21,
 120 (Table 5.2)
Mon cuer me fait, 122, 141
Par droit je puis bien, 142
Par le regart/ Resone unice, 178
Pour l'amour de ma doulce amye, 122
Resvellies vous, 114 (Ex. 5.3h), 119–21,
 120 (Table 5.2), 332 n.34
- E-final pieces, 286
- English influence on, 162, 292
- late isorhythmic motets, 152, 211
- Masses
Missa Ave regina celorum, 278, 287, 350
 n.6, 302, 351 n.22
Missa Ecce ancilla domini, 350 n.6
Missa Se la face, 246, 249, 251, 349 n.37
- motets
Alma redemptoris I, 131, 132, 198, 220
Alma redemptoris II, 196, 197, 198 (Ex.
 9.1)
Anima mea, 131, 132, 138–40, 139, 145,
 146, 195, 196, 220, 229
Apostolo glorioso/ Cum tua doctrina, 83, 84
Ave regina celorum I, 126, 196, 305
 (Appendix), 333 n.4
Ave regina celorum II, 196, 197–8, 199 (Ex.
 9.2), 245, 294
Ave regina celorum III, 246 (Ex. 11.6), 271,
 277–8, 286–7, 302, 354 nn.46–7, 355
 n.66
Ave virgo quae de celis, 196, 330 n.24
Balsamus et munda cera, 78, 79, 84
Ecclesie militantis, 14–15, 207, 209,
 212–13, 213–14, 237, 283, 343 n.9
Flos florum, 110, 112 (Ex.5.2b), 113, 114
 (Ex. 5.3b), 115, 122, 195
Fulgens iubar, 209, 214
Gaude virgo mater, 139, 334–5 n.21
Inclita stella maris, 142
Magnanime gentes/Nexus/T: Haec est vera,
 212, 216, 221
Mirandas parit/ Imperatrix angelorum, 180,
 181, 229, 230
Moribus et genere, 209, 214, 343 n.15
Nuper rosarum, 209, 212, 213–14, 246,
 343 n.9
O beate Sebastiane, 110, 113 (Ex. 5.2i), 114
 (Ex. 5.3f), 196
O gemma lux/Sacer pastor, 83
O gloriose tiro (Anon.?), 209, 213, 214, 225
O proles/O sidus, 196, 232, 233–5, 234
 (Ex. 11.1), 235 (Ex. 11.2), 254, 282,
 347 n.8, 347 n.10
O sancte Sebastiane/O martir Sebastiane,
 83
O tres piteulx, 258, 261–2, 351 n.15
Rite maiorem/Artibus summis, 83, 208, 210
 (Ex. 10.1b), 343 n.7
Salve flos Tuscae gentes, 209, 214
Salve regina (Anon.?), 267, 267–8, 352 nn.
 31–3, 356 n.9
Supremum est mortalibus, 66, 84, 115, 125,
 158–63, 216, 221, 305 (Appendix)
Vassilissa ergo gaude, 78, 83, 84, 207, 283
Vergene bella, 110, 113, 114 (Ex. 5.3c), 114
 (Ex. 5.3i), 115, 118, 120 (Table 5.2),
 146, 329 n.9
- use of the double-discantus texture, 228

General index

- Du Fay/Lymburgia
Veni dilecte my, 126, 145, 196, 320 n.10
- Dunstaple/Bedingham
O rosa bella, 177, 178, 258
- Dunstaple/Binchois
Beata dei genitrix, 86, 90, 187, 305
 (Appendix)
Beata mater, 187, 305 (Appendix)
- Dunstaple/Forest
Ascendit Christus/T: Alma, 198, 216, 221,
 223
- Dunstaple, John, 65, 95, 97, 144, 153, 185,
 186, 226
Ave regina celorum, 187
Crux fidelis, 187, 193, 220, 223
Descendi in ortum, 232, 236–7, 281, 346 n.4
Gaude virgo Katerina, 187
Gaude virgo salutata, 207
Gloria sanctorum, 187
O crux gloriosa, 187, 324 n.65
Preco/Precursor, 209, 210, 213
Quam pulchra es, 86, 90, 113, 126, 131, 145,
 146, 157, 187, 190, 191, 305
 (Appendix), 333 n.53
Regina celi, 86, 304 (Appendix)
Salve regina, 187
Salve regina mater mire, 199, 216, 220, 221
Salve scema, 209, 210, 212, 226
Sancta Dei genitrix, 187
Sancta Maria non est, 187
Sancta Maria succurre, 187, 305 (Appendix)
Specialis virgo/T: Salve parens, 216, 220
Speciosa facta, 187
Sub tuam protectionem, 86, 187, 305
 (Appendix)
Veni/Consolator/T: Sancti spiritus, 216, 220,
 223
Veni sancte/Veni creator, 153, 208, 209, 210,
 210 (Ex. 10.1a), 212, 305 (Appendix),
 336 n.5
- Dunstaple/Power
Alma redemptoris, 176, 187
Salve mater, 187
Salve regina, 187
- Dunstaple/Power/Benet
Missa sine nomine, 248
- Dunstaple/Power/Binchois
Alma redemptoris, 86, 90, 187, 305
 (Appendix), 324 n.72
- Dupont
Salve mater misericordie, 196, 199
- echo imitation, 80, 140, 155, 157, 323 n.37
- E-final pieces, 273–6, 286, 353 n.39
- Elders, Willem, 159
- Eleanor of Aragon, 283
- English cantilena, 11, 152, 291–2, 302
 Band I (early fifteenth-century), 85–97,
 149 (Table 7.1), 185–6
 in Bologna Q15, 68, 69, 70, 86 (Table
 4.6), 90–5, 289
 in the Trent Codices and Modena
 X.1.11, 182, 185–6, 187–8 (Table
 9.1.1), 191
 Band II (mid-fifteenth-century), 185–94,
 238–9, 244, 285, 296
 in the Trent Codices and Modena
 X.1.11, 182–3, 188–9 (Table 9.1.2)
 chronology, 186, 189, 191–2
 and the cut-circle motet, 122–4
 and the declamation motet, 126–7, 131,
 156
 definition, 88
 duet sections in, 90, 134, 189, 190, 191, 194
 family resemblance, 270
 and the freely-composed motet, 244–6,
 253, 281
 influence, 95, 131, 284, 290–6, 304–5
 (Appendix)
 mensurations, 86 (Table 4.6.2), 90–1, 189
 (Table 9.1.3), 190–1
 and the motet on the continent, 88–90,
 97–8, 99, 146, 204–5
 rhythmic style, 91, 94–5, 123–4, 155, 200
Song of Songs settings, 190–2
 style, 90–6, 193–4

General index

- English cantilena (*cont.*)
 terminology, 85–89
 texts, 90, 190
see also “contenance angloise”; English music
- English descant, *see* English discant
- English discant, 87, 324 n.53
see also improvised polyphony
- English isorhythmic motet, 69, 84, 89, 149
 (Table 7.1), 153, 206, 292, 320 n.3
 with three voices, 208, 211, 216 (Table 10.3)
 in the Trent Codices and Modena X.1.11, 182, 209 (Table 10.2)
- English motets, 148, 150, 270
- English music
 dissemination and transmission, 96–7, 132, 153–4, 182–4, 290–1
 influence, 253, 261, 281–2, 286, 290–6
see also “contenance angloise”; English cantilena
- Este family
 Ercole I d’, Duke of Ferrara, 183, 279, 283
 Niccolo III d’, Marquis of Ferrara, 121
- Eugenius IV, Pope, 14, 84, 158
- evolution, analogies with, 3, 8–9, 16–23, 68, 146, 147, 288, 297, 311 n.48
 extinction, 18, 20, 147, 150, 151
 reproduction, 18–19, 147–8
- Fallows, David, 68–70, 177–9, 201, 202, 291
- family resemblance, *see* categories, family resemblance
- Faugues, Guillaume, 262
- fauxbourdon, 159–62, 200
 in hymn settings, 49, 67
 in Vespers antiphon settings, 49
- Feltro, Christophorus de, 71
- Feragut, Bertrand, 109
Excelsa civitas Vincencia, 111, 113 (Ex. 5.2k), 114 (Ex. 5.3g)
- fermatas, 115, 119
- Ferrara, 121, 224, 244, 279, 283, 290
- Fishelov, David, 8–9, 11, 16
- Florence
 motets in honor of, 72
- foreign tenor, *see* tenor cantus firmus, foreign
- Forest/Dunstaple
Ascendit Christus/T: Alma, 198, 216, 223
- Forest, John, 65, 91, 185, 189, 192, 297, 347 n.15
Alma redemptoris, 86, 91–5, 92–3 (Ex. 4.3), 155, 188, 191, 222, 304 (Appendix), 320 n.8, 324 n.74, 324 n.79
Ave regina celorum, 188
Tota pulchra, 188, 191
- Forest/Plummer
Qualis est dilectus, 176, 186, 188, 191, 304 (Appendix), 336 n.34
- formes fixes*, 181, 201
 ballade, 119, 121–2
 rondeau, 67, 120
- Foscari, Francesco (Doge of Venice), 73, 81
- four-voice tenor motet, *see* tenor motet, four-voice
- Fowler, Alastair, 7, 10, 27
- Franchois
Ave virgo lux Maria, 83
- Frederick III, Emperor, 169, 348 n.21
- Frederick of Tyrol, Duke, 58, 169
- freely composed four-voice motet, 39, 239–53, 249, 257, 278–84, 284, 285, 294, 296
 in the Trent Codices, 182, 279 (Table 12.5)
- Freeman, Daniel, 276
- French isorhythmic motet, 27, 69, 70, 82–5, 97, 146, 149 (Table 7.1), 152, 155, 158, 162, 206, 289, 294
 in Bologna Q15, 83–4 (Table 4.4)
 in the Trent Codices and Modena X.1.11, 182, 207 (Table 10.1), 209 (Table 10.2)
see also English isorhythmic motet; isorhythmic motet; motet, fourteenth-century, French

General index

- Frye/Bedingham
So ys emprentid/Sancta Maria, 178, 258, 260
- Frye, Walter, 185, 192–3, 201, 205, 255, 256, 264–5, 265, 294
Ave regina celorum mater, 177, 189, 192, 202, 238, 292, 305 (Appendix)
 added voices, 232, 233, 235–6, 239, 256
Missa So ys emprentid, 350 n.7
Missa Summe trinitati, 180, 258, 264–5
O florens rosa/Ave regina, 180, 181, 189, 193, 342 n.25
Salve virgo/T: Summe trinitati, 180, 216, 223, 258, 265, 350 n.8, 354 n.51
- Gaffurius, Franchinus, 229
- Gayus
Dyana, lux serena, 179
- genealogy setting, 173
- genre
 generic mixture, 156, 157, 158–9
 generic repertory, 27–40, 67
 hierarchy, 26, 40, 42–3, 121, 284, 285, 286
 identification or recognition, *see*
 classification
 as species, 18
 theory, 7, 9, 11
see also categories; evolution, analogies
 with; family resemblance
- Gerber, Rebecca, 173
- Gerona, Duke of, 45
- Gonzaga, Francesco, 73
- Grenon, Nicholas, 65
Ad bonorem/Celorum regnum, 83
Nova vobis gaudia, 83
Plamatoris/Verbigine mater, 83
- Grossin, Etienne, 330 n.20
Imera dat bodierno, 110, 118, 121–2, 126, 196, 305 (Appendix)
- Habsburgs, 58, 290
- Hack, Georg, Bishop of Trent, 200, 258, 261
- Hamm, Charles, 90, 186, 189
- Hayne van Ghizeghem
De tous biens pleine, 258, 262
- hedges, 14
- Hinderbach, Johannes, Provost of Trent Cathedral, 170
- Horace
Tu ne quesieris, 255, 256, 350 n.2
- horizon of expectation, 24–25, 27, 39, 154, 155
- Horlay
Puisque je suis infortunee, 248
- Hundred Years War, 184
- hymn settings, 48–9, 51–4, 59, 65, 67, 87, 132, 159, 167
 by Du Fay, 317 n.37
 in the Trent Codices, 172–3
- imitation, 80, 140–1, 202, 204, 230, 245, 250, 268–70, 273, 276, 286, 296
see also echo imitation
- improvised polyphony, 26, 31, 127, 289
- instrumental music, 176, 201, 255–6, 265, 284, 294
- Insula, Simon de
Missa O admirabile commercium, 249, 349 n.37
- introits, 172–3
- introitus, 80, 140, 225, 283, 323 n.36
- Isaac, Heinrich, 44, 202
O decus ecclesie virgo, 351 n.17
Palle, palle, 351 n.17
Rogamus te (La mi la sol), 351 n.17
- isorhythm, 15, 26, 34, 213–14, 314 n.24, 323 n.34
 definition, 82
- isorhythmic motet, 257, 266, 285
 with double-discantus texture, 207–8, 208 (Table 10.1)
 features, 15
 with a single discantus, 208–15, 209 (Table 10.2), 294
see also English isorhythmic motet; French isorhythmic motet; motet, fourteenth-century

General index

- Italian motet, 69, 70, 71–82, 97, 140, 148–50,
 149 (Table 7.1), 151, 154, 155, 289
 in Bologna Q15, 72–3 (Table 4.2)
 contratenor, 77–9
 double-statement rhythmic structure, 73
 form, 79–80
 texts, 81–2, 156, 162
 texture, 71, 76–8
- Jauss, Hans Robert, 24–5, 27
- Johann of Neuburg, Pfalzgraf, 336 n.9
- Josquin Desprez, 43, 183, 262, 286, 356 n.8
Ave Maria (“little”), 277, 353 n.44
Ave Maria . . . virgo serena, 274–6, 297, 356
 n.9
Illibata Dei virgo nutrix, 351 n.17
Nymphes des bois, 351 n.15
Ut Phebi radiis, 351 n.17
- Kantorei*, 58, 170, 176
- Lady Mass, 97
- laments, 261–2, 351 n.15
- Landini, Francesco?
Principum nobilissime, 81, 323 n.38
- Lantins, Arnold de, 65, 97, 109, 141, 144, 297
Missa Verbum incarnatum (= *Missa O
 pulcherrima*), 119, 351 n.22
O pulcherrima, 109, 110, 112 (Ex.5.2h), 118,
 145
Tota pulchra, 128–9 (Ex. 6.1), 305 (Appendix)
 added voice, 117, 141, 235
 as cut-circle motet, 109, 110, 112
 as declamation motet, 126, 127–31
 as double-discantus motet, 139
 interpretation, 156–7
 as *Song of Songs* setting, 144, 145
 text, 127
- Lantins, Hugh de, 65, 97, 109, 141
Ave gemma claritas, 139, 334–5 n.21
Ave verum corpus natum, 110, 114 (Ex. 5.3e),
 117, 144, 231, 232, 232–3, 321 n.12,
 330 n.23
- Christus vincit*, 101
O lux et decus Hispanie, 101, 110, 113 (Ex.
 5.2j), 116 (Ex. 5.4c), 118, 122
 lauda, 55, 126–7, 144, 155–6, 157, 289
 features of, 67
 text used in a motet, 116
- Lefferts, Peter, 87
- Legrant, Johannes
Las je ne/Unicus Dei, 178
- Leise, *see* cantiones and Leisen in the Trent
 Codices
- Le Rouge, Guillaume, 263, 290
Missa So ys emprentid, 258, 263, 264–5, 350
 n.7, 352 n.27
Stella celi/T: So ys emprentid, 258, 260,
 280, 350 n.7, 350 n.8, 351 n.11, 354
 n.51
- Leverett, Adelyn Peck, 170, 172
- libri motetorum, 45–7
- Lichfield, bishop of, 91
- Liège, 109
- Lille, 47
- liturgical service music, 51–3, 55, 146, 195
 features of, 52, 171–2
 manuscripts, 55, 59–60, 318 n.48
 and the motet, 26, 49–53, 267, 270
 in the Trent Codices, 171–4, 173 (Table
 8.2)
see also antiphons; antiphon settings; hymn
 settings; *Magnificat* settings; Mass
 Propers; Passau paraphrase repertory;
 psalm settings
- Loqueville, Richard
O flos in divo/Sacris pignoribus, 83
- Lupi, Johannes, 168–70
- Lymburgia/Du Fay
Veni dilecte my, 126, 145, 196, 320 n.10
- Lymburgia, Johannes de, 97, 115, 141, 144,
 146
Ave mater nostri, 110, 112 (Ex.5.2e), 196
Congruit mortalibus (Giovanni Contarini,
 patriarch of Constantinople), 111,
 113 (Ex. 5.2i), 118

General index

- Lymburgia, Johannes de (*cont.*)
Descendi in ortum, 110, 116 (Ex. 5.4a), 131, 145, 331 n.34
Gaude felix Padua (St. Anthony of Padua), 109, 111
In hac die celebri (St. George), 110, 330 n.24
Imnizabo regi meo, 321 n.12
Magne dies leticie, 321 n.11
Martires dei incliti (Sts. Leontius and Carpophorus), 111
 Mass, 118–19
O baptista mirabilis (St. John the Baptist), 109, 111
O Maria maris stella, 110, 115, 118, 314 n.27
Ostendit mihi angelus, 110, 320 n.8
Puer natus in Bethleem, 139, 334–5 n.21
Pulchra es amica mea, 110, 118, 145
Recordare virgo mater, 143
Regina celi, 131
Surge prospera, 110, 112 (Ex.5.2d), 117, 139, 141, 145
Surrexit Christus bodie, 132, 133
Tota pulchra, 139, 140 (Ex. 6.3), 141, 145, 225, 256
Tu nepbanda/Si inimicus, 135, 136, 334 n.18
- Magnificat* settings, 45–7, 48, 52, 55, 59, 65, 167, 171
 in the Trent Codices, 173
- Malatesta family, 109, 120
 Carlo (da Pesaro), 119
 Cleofe, 83
 Pandolfo (da Rimini), 83, 120
- Malipiero, Francesco (bishop of Vicenza), 111 (Feragut, *Excelsa civitas Vincencia*)
- manuscripts containing motets, 56–7 (Table 3.2)
 all-purpose collections, 55–8
 Central and Eastern European, 55–8, 60
 chapel manuscripts, 58, 59
 and Masses, 58–9
 presentation manuscripts, 58
 and secular music, 59
 and Vespers music, 59
 manuscripts of music, *see* 379–81 for complete shelf numbers and sigla
 Aosta, 56, 58, 126, 148, 149 (Table 7.1), 153, 169, 208, 215
 Apel Codex, 57, 170
 Berlin 40021, 48, 52–3, 57, 170
 Bologna 2216, 55, 56, 126, 127, 148, 149 (Table 7.1), 289
 organization, 65
 Bologna Q15, 3, 45, 55, 56, 65–7, 149 (Table 7.1), 169, 207, 288
 compared to contemporary manuscripts, 148–54, 181–3
 copying, 66–7
 date, 65
 double-discantus texture in, 228
 English music in, 96, 153
 organization, 65, 66
 provenance, 66
 scribe, 65, 66, 146, 147, 151, 152, 154
 Bologna Q18, 319 n.59
 Breslau 2016, 57
 Brussels 5557, 56, 58, 319 n.56
 Brussels 9126, 57, 58
 Chantilly, 45, 55
 Chigi, 57, 58
 CS 15, 57, 59, 183, 254
 CS 35, 57, 58, 319 n.56
 CS 63, 57
 Cypriot, 45
 Escorial IV.a.24, 248
 Eton choirbook, 281
 F112bis, 56, 59, 319 n.59
 F2211 (San Lorenzo 2211), 134, 136
 Glogauer, 56, 176, 201, 202
 Leipzig 1494, *see* Apel Codex
 Leopold Codex, *see* Munich 3154
 Lucca, 56, 58, 276
 MC, 57
 Milan 1, 57, 59
 Milan 1–4 (Gaffurius Codices), 183, 254
 Milan 2, 57, 58, 319 n.56

General index

- manuscripts of music (*cont.*)
- Milan 3, 57, 58
 - Milan 4, 57, 58, 319 n.56
 - Modena X.1.11, 3, 48–54, 56, 59, 126, 148, 152, 167, 169, 181–3, 185–8, 228, 290
 - English motet section, 153, 215
 - organization, 48–9, 65
 - subgenres of the motet in, 149 (Table 7.1), 182 (Table 8.6)
 - Mu 3154, 57
 - MuEm, 56, 126, 336 n.1
 - Munich 3154, 57, 170, 183, 237–9, 356 n.9
 - Old Hall, 88, 89 (Table 4.7), 126, 186
 - Ox 213, 55, 56, 126, 134, 142, 148, 149 (Table 7.1), 289
 - Paris 4379, 126
 - Schedel, 56
 - Siena, 57
 - SP B80, 56, 244, 277
 - Speciálník, 57, 170, 201, 202, 233
 - Str, 126
 - Strahov, 57, 170, 201, 202, 257
 - Trent Codices, 3, 45, 57, 167–84, 168, 290, 297
 - dates and provenance, 56, 168 (Table 8.1), 168–70
 - subgenres of the motet in, 182 (Table 8.6)
 - TR, 169–70
 - TR+, 149 (Table 7.1), 153, 168–69, 182–3, 185, 228
 - Trent 87, 56, 126
 - Trent 87-1, 148, 168
 - Trent 87-2, 168
 - Trent 88, 56, 168, 183, 200, 201, 223–6, 228, 239, 265
 - Trent 89, 56, 168, 183, 237–9, 239
 - Trent 90, 56, 168, 169, 183, 186, 228, 233, 239, 244
 - Trent 91, 56, 168, 170, 183
 - Trent 92, 56, 126, 162, 208, 226
 - Trent 92-1, 148, 168, 199, 215
 - Trent 92-2, 148, 168, 215
 - Trent 93, 168, 169, 183, 186, 224–6, 228, 244
 - Ven, 126
 - Verona 755, 57, 58
 - Verona 757, 233
 - Verona 758, 57, 59, 319 n.56
 - Warsaw 2016, 170
 - Marcello, Pietro (bishop of Padua), 73
 - Marian antiphons, *see* antiphon settings; antiphons; texts for motets, Marian antiphons
 - Marian devotions, 47, 87–8, 89, 97, 156, 263, 289
 - Martini, Johannes, 202
 - Flos virginum*, 180, 255
 - Ihesu Cbriste piissime*, 180, 255
 - Missa Coda di pavon*, 180, 255, 350 n.1
 - Perfunde celi rore*, 183, 279, 283–4, 296, 340 n.35
 - Martin le Franc, 291
 - Mary the Blessed Virgin, *see* antiphon settings; antiphons; Lady Mass; Marian devotions; texts for motets
 - Mass-motet cycle, 248, 258, 263, 278, 287, 351 n.22, 351–2 n.24
 - Mass Ordinary cycles, 167, 171, 266, 285
 - with contrafact Kyries, 179–80, 264–5
 - contrafact sections, 179, 180–1
 - and the foreign tenor, 259–60
 - four-voice, 249
 - manuscripts, 58–9, 318 n.48
 - and the motet, 293, 296, 302
 - related to cut-circle motets, 118–19, 156
 - sine nomine*, 39, 248, 281, 302
 - and the tenor motet, 257
 - and the three-voice tenor motet, 222–3
 - with troped Kyries, 179–80
 - Mass Ordinary movements, 65, 87, 101, 146, 152, 171, 256, 286
 - with unus-chorus markings, 134
 - Mass Ordinary (polyphonic settings), 26, 42–3, 59
 - archival references, 45–6, 47, 59

General index

- Mass, plenary, 173
- Mass Propers, 52, 55, 87, 167, 268, 285–6
 in the Trent Codices, 172–3
- mensurations, 33–4, 39, 206–7
 cut-circle, 33, **99–108**, 117–19
 in chansons, 119–22
 in Mass cycles, 118–19
 musical language, 131, 144, 156–7, 160,
 162, 229, 230, 234
 vs. circle (perfect tempus), 103
 in English cantilenas, 86 (Table 4.6.2),
 90–1, 155, 189 (Table 9.1.3), 190–1
- OC, OCO (standard mid-century
 patterns), 34, 39, 202, 222–3, 224, 231,
 237, 250, 256, 293, 295, 349 n.40
- Merques, Nicholas, 168, 169, 226, 292
Castrum/Virgo/T: Benedicamus, 216, 221,
 314 n.27
- Michele, Albane (bishop of Padua), 73
- Milan, 58, 59
 “Milan motet”, 297
- Mocenigo, Tommaso (Doge of Venice), 72
- Montagna, Gerald, 243
- Monte, Cristoforus de, 65, 71, 297
Dominicus a dono, 71, 72, 74–5 (Ex. 4.1),
 78–9, 80–81, 113, **154–5**
Plaudite decus mundi, 73, 324 n.42
- motet
 archival references to, 44–8
 definition, 1–2, 45–6, 47, 53, 60–1, 148,
 171
 endowments for, 46–7, 59
 fifteenth-century subgenres, *see* under
 names of individual subgenres
 fourteenth-century
 English, 22, 87
 French, 21–2
 Italian, 22
 function, 2, 44, 46–7, 54, 60–1, 90, 265, 307
 n.5
 interpretation, 2, 24–7, 40, 62, 154–63,
 284–7
 at Mass, 47, 59, 263, 351–2 n.24
 sources, fifteenth century, 56–7 (Table 3.2)
 subgenres, *see* subgenres of the motet
 thirteenth-century, 20–1, 97
 transformation, 1, 288
 at Vespers, 46–7, 59
 motet repertory, surviving
 1410–1445, 150 (Table 7.1)
 1430–1475, 182 (Table 8.6)
 motets, widely disseminated (more than
 three sources), 304–5 (Appendix)
motetti missales, 297, 356 n.9
- Nadás, John, 134
- Namur, 168, 169
- natural selection, *see* selection, natural
- Nosow, Robert, 71, 103, 134
- novel, analogies with, 7–8
- Obrecht, Jacob, 44
- Ockeghem, Johannes, 183, 200, 243, 244, 258,
 262, 307 n.6
 composer of *Adoretur beata trinitas*?, 351
 n.13
Missa Caput, 249, 251, 349 n.37
Missa Mi-mi, 286
Mort tu as navré, 351 n.15
Ut beremita solus, 351 n.17
- other double-discantus motets, 69, 125, **142**,
 149 (Table 7.1), 151–2, **228–30**, 229
 (Table 11.1)
 in Bologna Q15, 142 (Table 6.6)
 copied in mid-century, 229 (Table 11.1)
 English, 230, 289
- Padua, 66, 71, 72
- panisorhythm, 207, 215
- Papal chapel, 109
- Papal schism, 66
- parody mass, 263
- Passau paraphrase repertory, 172–4
- Pesaro, 119
- Petrarch (Petrarca, Francesco), 44
Vergene bella, 110, 115, 120

General index

- Petrucchi, 54
 Philibert, Jean, singer, 224
 Philipus
 Missa Hilf und gib rat, 180, 258, 264
 Salve regina/Gaude rosa/O gloriosa mater/T: Hilf und gib rat, 180, 257, 258, 264, 265, 352 n.28
 Piamor, John, 185, 189, 341 n.7
 Quam pulchra es, 188, 192, 336 n.34
 pigeons, 21
 Pisa, Council of, 134, 157
 Planchart, Alejandro, 70, 91, 173, 259, 277
 Plummer/Forest
 Qualis est dilectus, 176, 186, 188, 191, 304 (Appendix), 336 n.34
 Plummer, John, 185
 Anna mater, 232, 237, 245
 Descendi in ortum, 188, 305 (Appendix)
 Missa sine nomine, 248
 Tota pulchra (90.1050), 188
 Tota pulchra (Lucca), 188
 polytextuality, 15, 38, 134, 235
 see also tenor cantus firmus, foreign
 Popes, *see* Alexander V; Eugenius IV
 Power/Dunstaple
 Alma redemptoris, 176, 187
 Salve mater, 187
 Salve regina, 187, 305 (Appendix)
 Power/Dunstaple/Benet
 Missa sine nomine, 248
 Power/Dunstaple/Binchois
 Alma redemptoris, 86, 90, 187, 324 n.72
 Power, Leonel, 65, 95, 185, 186, 189
 Anima mea (A)/Christus resurgens, 187, 190, 304 (Appendix)
 Anima mea (B), 187, 189
 Ave regina celorum, 142 (Table 6.6), 229, 230, 305 (Appendix), 324 n.52
 Gloriose virginis, 229, 230
 Ibo michi ad montem, 187, 189
 Mater ora filium, 187, 189
 Missa Alma redemptoris mater, 93, 222–3, 345 n.34
 Quam pulchra es, 187, 189, 191, 199
 Regina celi, 187
 Salve regina (Q15.240), 86, 123 (Ex. 5.5), 331 n.34
 Virgo prudentissima/Salve sancta parens, 180, 187
 pre-existent material, *see cantus prius factus*;
 chant paraphrase; tenor cantus firmus
 prints of music
 Motetti A, 54, 56
 prototype theory, *see* categories
 psalm settings, 55, 59, 173
 pseudo-augmentation, 100, 102, 217
 pseudo-double cursus, 280, 354 n.53
 Puyllouis, Johannes, 243–4, 253, 290, 291, 297
 Flos de spina, 231, 232, 239–53, 241–3 (Ex. 11.5), 256, 257, 270, 279, 281, 296, 305 (Appendix)
 and the English cantilena, 292
 interpretation, 285
 and *Missa Caput*, 249–51, 302
 proportions, 349 n.38
 sources, 352 n.33
 style, 244–6, 283
 tenor, 280
 text, 251–3
 texture, 246–8
 Missa sine nomine, 244, 247, 248–9, 263, 302, 351 n.22
 Puisque fortune/Resone unice, 178
 Pyamour, John, *see* Piamor, John
 Quadris, Johannes de
 Gaudeat ecclesia, 229, 346 n.3
 Rabinowitz, Peter, 25–7
 Regis, Johannes, 246, 262, 307 n.6
 Clangat plebs, 348 n.24
 renotation, rhythmic, 101–2, 104
 repeated-note figure in cut-circle motets, 115, 116 (Ex. 5.4)

General index

- Reson, Johannes
Ave verum corpus natum (2 vv.), 143, 144,
 321 n.12
Ave verum corpus natum (3 vv.), 143, 144,
 321 n.12
Salve regina, 131
 responsory settings, 173
 retrospective double-discantus motet, 69,
 125, 134–8, 149 (Table 7.1), 151, 157,
 289
 in Bologna Q15, 135 (Table 6.4)
 Reynolds, Christopher, 248, 263
 Reynolds, Robert Davis Jr., 100, 103
 Rimini, 120
Roman de Fauvel, 136
 Romanus, Antonius, 65
Aurea flamigeri, 73, 324 n.42
Carminibus festos/O requies populi, 73, 78,
 324 n.42
Ducalis sedes/Stirps Mocinico, 73, 101
 Rome, 58, 243–4, 253, 290, 59
 rondeau, *see formes fixes*
 Rondelly
Verbum tuum/In cruce, 83
 Rosch, Eleanor, 10–11
Rota Virgiliana, 43
 Rubeus, 322 n.23
Caro mea vere est cibus, 72, 320 n.10, 324 n.40
Missus est Gabriel/Missus, 72, 324 n.40
 rubrics, 49–53
 Ruttis, Ar. de
Prevalet simplicitas, 135
 Ryan, Marie-Laure, 11
 Saint
 Andrew, 83
 Anna, 276
 Anthony of Padua, 111 (Lymburgia, *Gaude
 felix Padua*), 233, 347 n.6
 Catherine of Alexandria, 89, 334–5 n.21
 Dominic, 72, 155, 323 n.38
 Donatian (*O sanctissime presul/T: O Christi*),
 216, 344 n.17
 Francis, 73
 George, 89, 110 (Lymburgia, *In hac die
 celebri*)
 James the Apostle, 83, 110 (H. de Lantins,
O lux et decus Hispanie)
 John the Baptist, 111 (Lymburgia, *O
 baptista mirabilis*)
 John the Evangelist, 83, 142
 Leontius and Carpophorus of Vicenza,
 111 (Lymburgia, *Martires dei incliti*)
 Leuncius of Brindisi and Trani, 72
 Martin, 110 (Brassart, *Tu dignitas
 presularis*)
 Nicholas of Bari, 83, 142
 Nicholas of Trani, 72
 Sebastian, 83, 110
 Thomas Aquinas, 72
 Thomas Becket of Canterbury, 89, 281
 Yvo, 83
 Salinis, Humbertus de, 297
Ihesu salvator seculi/Quo vulneratus scelere,
 80, 125, 134–8, 135, 137 (Ex. 6.2),
 157, 304 (Appendix)
 text, 136, 157
Psallat chorus/Eximie pater, 135, 136, 314
 n.27, 334 n.15
Salve regina, 132, 133
Si nichil actuleris/In precio precium, 135, 334
 n.15
 Sanders, Ernest, 87
 Sandley/Winchois (Binchois?)
Virgo prefulgens, 216, 220, 221
 Sarto, Johannes de, 70, 109, 211, 226, 290,
 297, 343 n.12
Ave mater, O Maria, 105–8, 106–7 (Ex. 5.1),
 109, 110, 112, 114, 115, 116, 118, 123,
 155–6, 157, 196
 text, 331 n.33
O quam mirabilis, 110, 112 (Ex.5.2g), 196
Romanorum rex, 201, 208, 209, 213, 214, 214
 (Ex. 10.3), 225, 343 n.12
 Saunders, Suparmi Elizabeth, 168, 244
 score format, 85–9, 126, 126–7

General index

- scribes
 as classifiers, 48, 51–2, 147
 in the *Kantorei*, 58
see also Lupi, Johannes; manuscripts of
 music, Bologna Q15, scribe; Wisner,
 Johannes
- selection, 288
 artificial, 19
 natural, 17–18
see also evolution, analogies with
- sequence, 202, 204, 294
- sequences (chant), 87, 261
- sequence settings, 52, 55, 87, 132, 159
Grates nunc omnes, 338 n.15
 in the Trent Codices, 173–4
- Sigismund, King of the Romans (Emperor
 from 1433), 84, 158, 159, 200, 336 n.9
- Sigmund, Duke of Austria, 169
- Snow, Robert, 263
- song motet, 177, 182, 205, 254–6, 284, 291–2
 four-voice, 255 (Table 12.1)
 and Johannes Touront, 201–4
- Song of Songs*, 116, 125, 127, 131, 132, 138, 139
 (Table 6.5), 144–6, 157, 190–2, 195,
 230, 285
 and the chanson, 146, 192
 continental tradition, 144–6
 imagery, 252–3
 liturgical settings in Trent 91, 174
 mid-century English settings, 190–2, 291,
 292
 settings in Bologna Q15, 145 (Table 6.8)
- Spataro, Giovanni, 44
- Spilsted, Gary, 173
- Standley
Missa Ad fugam reservatam, 351 n.22
Quae est ista, 351 n.22
- Starr, Pamela, 243
- Stefano da Carrara, Bishop of Padua, 72
- Steno, Michele (Doge of Venice), 72
- Stone, ?John
Ibo michi ad montem, 188
Tota pulchra, 188
- Strohm, Reinhard, 58, 90, 96, 153, 170, 224,
 244, 248, 251, 263
- subgenre, 3, 8
 as variety, 18, 68
- subgenres of the motet, 298–301 (Table C.1),
 303 (Table C.3)
 abbreviations for the index of works, 382–3
 in Bologna Q15, 69 (Table 4.1), 146, 149
 (Table 7.1)
 new hybrid, 68, 98, 99, 124, 125, 144
 ramifying roots, 68, 71, 97–8
 in the Trent Codices and Modena X.1.11,
 182 (Table 8.6)
see also names of individual subgenres
- Summers, William, 87
- Tapissier, Jean de Noyers dit, 65
- Te deum* settings, 173
- tempus perfectum diminutum*, *see* mensurations,
 cut-circle
- tenor cantus firmus, 34, 131–2, 206, 236
canticum triumphale, 261
 chant, 259, 261, 280, 350 n.9
 as chant paraphrase, 270, 276, 277
 in chant settings, 220
 constructed, 262
 double cursus, 224, 260, 264, 266, 278, 280,
 350 n.10, 354 n.52
 in the English tenor Mass, 222–5
 foreign, 26, 38, 53, 217, 257, 259–60, 262,
 278, 350 n.6
 texting, 259–60, 350 n.6
 “isomelic” or free treatment, 263, 264, 280
 in isorhythmic motets, 208, 211–14
 “isorhythmic” treatment, 264
 lesson tone, 262
 in the Mass-motet cycle, 263
 in *Missa Caput*, 251
 secular, 259, 262, 263, 264, 266, 280, 350
 n.5, 350 n.9
 in three-voice tenor motets, 217, 219–20,
 221
see also cantus prius factus

General index

- tenor/chant-paraphrase motet hybrid,
 270–8, 271 (Table 12.4), 296
 in the Trent Codices, 182
- tenor motet, four- (and five-) voice, 27, 39,
 210, 224, 266, 286
 associated with Mass cycles, 257, 263–5,
 266, 295
 occasional, 257, 260–2, 264, 266, 283,
 294–5
 opening duets, 260
 other devotional, 257, 265–6, 295
 in the Trent Codices, 182, 257–66, 258–9
 (Table 12.2)
 vs. *Flos de spina* and the freely composed
 motet, 249, 278–81
- tenor motet, three-voice, *see* three-voice
 tenor motet
- textless compositions, 171, 175–6
see also instrumental music
- texts for motets, 26–7, 35–9
 biblical, 116, 138, 142, 146
 lauda, 116, 155–6
 liturgical, 37
 Marian antiphons, 27, 51, 86, 90,
 138–9, 197, 201, 276–8, 290, 294, 318
 n.44
 naming the composer, 323 n.39
 new, 35–6, 70
 poetic, 36, 116, 124, 289
 pre-existent, 35–8, 70
 prose, 36
 psalm, 282
 subject matter, 36
 advisory and condemnatory, 85
 Doges, 290
 evils of the world (*admonitio*), 85, 134,
 157
 in fourteenth-century France, 85 (Table
 4.5)
 in fourteenth-century Italy, 81 (Table
 4.3)
 laudatory, 72–3, 81, 83–4, 85, 111, 117,
 155, 290
- Marian (not antiphons), 73, 81 (Table
 4.3), 83, 85, 110, 116, 123–4, 138,
 155–6, 266, 281, 289
- musicians, 84, 85, 258, 262
- occasional, 14, 81, 230, 258, 260–2,
 277
- Popes, *see* Alexander V; Eugenius IV
- sacred (not Marian), 72, 81, 83, 85, 89,
 110
- saints, 72, 83, 89, 110–11, 116, 290, *see*
also Saint
- from thirteenth-century motets and
 conductus, reused in the fifteenth
 century, 73, 115, 134–5, 314 n.27
see also *Song of Songs*
- texture, 28–33, 67
 cantilena-style, 30, 68, 85, 148, 289
 chanson, 30
 chanson format, 32, 85
 double-discantus (top two voices in the
 same range), 30, 125, 140, 206–7, 207
 (Table 10.1), 208
 in the Italian motet, 71–2
 from mid-century, 228–30, 237, 283
- four-voice, 29–30, 142, 184, 207–13, 215,
 223–6, 247 (Table 11.3), 296–7, 355 n.6
Caput (high, two middle, low), 30,
 225–6, 236, 254, 256, 264, 279, 283,
 292, 295
Flos de spina (high, middle, two low), 30,
 237, 246–8, 253, 254, 279, 280–1, 282,
 295, 348 n.29
 SATB, 239, 256, 297, 347–8 n.16
 single discantus, 209 (Table 10.2),
 231–39, 232 (Table 11.2), 254, 292
 transitional, 228–39, 232 (Table 11.2), 295
- hierarchical, 33, 215
- homogeneous, 33, 194, 231, 256
- motet-style, 30, 68, 148, 289
- three-voice tenor motet, 149 (Table 7.1), 153,
 162, 182 (Table 8.6), 183, 206,
 215–23, 216 (Table 10.3), 226, 235,
 285, 292, 320 n.3

General index

- Tinctoris, Johannes, 183, 262, 291
 Touront, Johannes, 193, 200, **201–4**, 205,
 254–6, 265, 290, 297
Compangant omnes/O generosa/Je suis seulet,
 180, 197, 202, 203–4 (Ex. 9.3), 268,
 271, **284**, 305 (Appendix)
O castitatis lilium/Advocata libera, 180, 181,
 197, 202, 256
O florens rosa, 197, 202
O gloriosa regina, 194, 197, 201, 292, 305
 (Appendix)
Recordare virgo, 267, 268 (Ex. 12.2), 268–9,
 269 (Ex. 12.3), 271, **285–6**, 297, 304
 (Appendix)
 song motet, 201–4, 270, 294
 treatises, music theory, 41–4
 Trent, 169, 224, 290
 troped Kyries, *see* Mass Ordinary cycles,
 troped Kyries
 trope settings, 173
 two-voice motets, 69, 143
 typology (figural exegesis), 252, 350 n.44
 Udine, 71
 unus–chorus motet, 69, 125, **132–4**, 149
 (Table 7.1), 151
 in Bologna Q15, 133 (Table 6.3)
 origins, 134
 variety as an aesthetic value, 156
 in Cortese, 43
 in Tinctoris, 42
 Velut, Gillet
Summe summy/Summe summy, 135, 229, 334
 n.16
 Veneto, the, 66, 71
 Verben, Johannes
O domina gloriosa, 196
 Verona, 58, 59
 Vespers, 159
 Vicenza, 66, 109
 Vienna, 169
 Virgil, 43
 Ward, Tom R., 173
 Wathey, Andrew, 182, 185, 267, 270
 Weerbecke, Gaspar von, 297
 Wegman, Rob, 214, 224, 243, 249, 251
 widely disseminated motets, 304–5
 (Appendix)
 Wisser, Johannes, 168–70, 169
 Wittgenstein, Ludwig, 10–11
 word painting, 113, 129, 160
 Wright, Peter, 70, 168
 Zabarella, Francesco, 73