

Contents

<i>Acknowledgements</i>	vii
<i>Series Preface</i>	xi
<i>Introduction</i>	xiii

PART I CLASSIFICATIONS AND LISTS OF INSTRUMENTS

1 Edmund A. Bowles (1954), 'Haut and Bas: The Grouping of Musical Instruments in the Middle Ages', <i>Musica Disciplina</i> , 8 , pp. 115–40.	3
2 Christopher Page (1982), 'German Musicians and Their Instruments: A 14th-Century Account by Konrad of Megenberg', <i>Early Music</i> , 10 , pp. 192–200.	29
3 Joscelyn Godwin (1977), 'Mains divers acors', <i>Early Music</i> , 5 , pp. 148–59, [39–52].	39
4 Anthony Baines (1950), 'Fifteenth-Century Instruments in Tinctoris's <i>De Inventione et Usu Musicae</i> ', <i>The Galpin Society Journal</i> , 3 , pp. 19–26.	53
5 Richard Rastall (1974), 'Some English Consort-Groupings of the Late Middle Ages', <i>Music and Letters</i> , 55 , pp. 179–202.	61

PART II KEYBOARDS

6 Edmund A. Bowles (1966), 'On the Origin of the Keyboard Mechanism in the Late Middle Ages', <i>Technology and Culture</i> , 7 , pp. 152–62.	87
7 Edwin M. Ripin (1975), 'Towards an Identification of the Chekker', <i>The Galpin Society Journal</i> , 28 , pp. 11–25.	105
8 David Kinsela (1998), 'The Capture of the Chekker', <i>The Galpin Society Journal</i> , 51 , pp. 64–85.	123
9 Edwin M. Ripin (1974), 'The Norrlanda Organ and the Ghent Altarpiece', in Gustaf Hilleström (ed.), <i>Festschrift to Ernst Emsheimer, Studia instrumentorum musicae popularis, III</i> , Stockholm: Nordiska Musikforlaget, pp. 193–96, 286–88, [145–55].	145

PART III PLUCKED STRINGS

10 Howard Mayer Brown (1983), 'The Trecento Harp', in Stanley Boorman (ed.), <i>Studies in the Performance of Late Medieval Music</i> , Cambridge: Cambridge University Press, pp. 35–73.	159
11 David Fallows (1977), '15th-Century Tablatures for Plucked Instruments: A Summary, a Revision and a Suggestion', <i>Lute Society Journal</i> , 19 , pp. 7–33.	207
12 Christopher Page (1981), 'The 15th-Century Lute: New and Neglected Sources', <i>Early Music</i> , 9 , pp. 11–21.	241

- 13 Laurence Wright (1977), 'The Medieval Gittern and Cithole: A Case of Mistaken Identity', *The Galpin Society Journal*, **30**, pp. 8–42. 253

PART IV BOWED STRINGS

- 14 Howard Mayer Brown (1989), 'The Trecento Fiddle and its Bridges', *Early Music*, **17**, pp. 308–29. 293
- 15 Mary Remnant (1968), 'Rebec, Fiddle and Crowd in England', *Proceedings of the Royal Musical Association*, **95**, pp. 15–27. 315
- 16 Mary Remnant (1969), 'Rebec, Fiddle and Crowd in England: Some Further Observations', *Proceedings of the Royal Musical Association*, **96**, pp. 149–50. 331
- 17 Christopher Page (1974), 'An Aspect of Medieval Fiddle Construction', *Early Music*, **2**, pp. 166–67. 335
- 18 Keith Polk (1989), 'Vedel and Geige – Fiddle and Viol: German String Traditions in the Fifteenth Century', *Journal of the American Musicological Society*, **42**, pp. 504–46. 337

PART V WINDS

- 19 Peter Downey (1984), 'The Renaissance Slide Trumpet: Fact or Fiction?', *Early Music*, **12**, pp. 26–33. 383
- 20 Herbert W. Myers (1989), 'Slide Trumpet Madness: Fact or Fiction?', *Early Music*, **17**, pp. 382–89. 391
- 21 Keith Polk (1989), 'The Trombone, the Slide Trumpet and the Ensemble Tradition of the Early Renaissance', *Early Music*, **17**, pp. 389–97. 399
- 22 Ross W. Duffin (1989), '*The trompette des menestrels* in the 15th-century *alta capella*', *Early Music*, **17**, pp. 397–402. 409
- 23 Timothy J. McGee (1992–95), 'Misleading Iconography: The Case of the "Adimari Wedding Cassone"', *Imago Musicae*, IX–XII, pp. 139–57. 415
- 24 Ross W. Duffin (1997), 'Backward Bells and Barrel Bells: Some Notes on the Early History of Loud Instruments', *Historic Brass Society Journal*, **9**, pp. 113–29. 435

PART VI REPERTORY

- 25 Lloyd Hibberd (1946), 'On "Instrumental Style" in Early Melody', *Musical Quarterly*, **32**, pp. 107–30. 455
- 26 Timothy J. McGee (1986), 'Instruments and the Faenza Codex', *Early Music*, **14**, pp. 480–90. 479
- 27 Edmund A. Bowles (1958), 'Musical Instruments at the Medieval Banquet', *Revue Belge de Musicologie*, **12**, pp. 41–51. 489
- 28 Edmund A. Bowles (1958), 'Musical Instruments in Civic Processions during the Middle Ages', *Acta Musicologica*, **33**, pp. 147–61. 501