

Musical Creativity in Restoration England

REBECCA HERISSONE

Appendix: Catalogue of Restoration Music Manuscripts

Bibliography

Secondary Sources

- Ashbee, Andrew, 'The Transmission of Consort Music in Some Seventeenth-Century English Manuscripts', in Andrew Ashbee and Peter Holman (eds.), *John Jenkins and his Time: Studies in English Consort Music* (Oxford: Clarendon, 1996), 243–70.
- Ashbee, Andrew, Robert Thompson and Jonathan Wainwright, *The Viola da Gamba Society Index of Manuscripts Containing Consort Music*, 2 vols. (Aldershot and Burlington: Ashgate, 2001–8).
- Bailey, Candace, 'Keyboard Music in the Hands of Edward Lowe and Richard Goodson I: Oxford, Christ Church Mus. 1176 and Mus. 1177', *Royal Musical Association Research Chronicle*, 32 (1999), 119–35.
- 'New York Public Library Drexel MS 5611: English Keyboard Music of the Early Restoration', *Fontes artis musicae*, 47 (2000), 51–67.
- Seventeenth-Century British Keyboard Sources*, Detroit Studies in Music Bibliography, 83 (Warren: Harmonie Park Press, 2003).
- 'William Ellis and the Transmission of Continental Keyboard Music in Restoration England', *Journal of Musicological Research*, 20 (2001), 211–42.
- Banks, Chris, 'British Library Ms. Mus. 1: A Recently Discovered Manuscript of Keyboard Music by Henry Purcell and Giovanni Battista Draghi', *Brio*, 32 (1995), 87–93.
- Baruch, James Charles, 'Seventeenth-Century English Vocal Music as reflected in British Library Additional Manuscript 11608', unpublished PhD dissertation, University of North Carolina at Chapel Hill (1979).
- Beechey, Gwilym, 'A New Source of Seventeenth-Century Keyboard Music', *Music & Letters*, 50 (1969), 278–89.
- Bellingham, Bruce, 'The Musical Circle of Anthony Wood in Oxford during the Commonwealth and Restoration', *Journal of the Viola da Gamba Society of America*, 19 (1982), 6–71.
- Boyer, Sarah and Jonathan Wainwright, 'From Barnard to Purcell: The Copying Activities of Stephen Bing', *Early Music*, 23 (1995), 620–48.
- British Library: Search our Catalogue – Archives and Manuscripts*, http://searcharchives.bl.uk/primo_library/libweb/action/search.do?vid=IAMS_VU2.
- Brookes, Virginia, *British Keyboard Music to c. 1660: Sources and Thematic Index* (Oxford and New York: Clarendon, 1996).
- Browning, Alan, 'Purcell's "Stairre Case Overture"', *Musical Times*, 121 (1980), 768–9.
- Chan, Mary, 'Edward Lowe's Manuscript British Library Add. 29396: The Case for Redating', *Music & Letters*, 59 (1978), 440–54.
- 'John Hilton's Manuscript British Library Add. MS 29396', *Music & Letters*, 60 (1979), 440–9.

- Charteris, Richard, *A Catalogue of the Printed Books on Music, Printed Music and Music Manuscripts in Archbishop Marsh's Library, Dublin* (Clarabricken, Clifden: Boethius, 1982).
- 'A Checklist of the Manuscript Sources of Henry Purcell's Music in the University of California, William Andrews Clark Memorial Library, Los Angeles', *Notes*, Series 2/52 (1995), 407–21.
- 'Chetham's Library, Manchester, MS. Mun. A.2.6', *Cheyls*, 5 (1973–4), 78.
- 'Consort Music Manuscripts in Archbishop Marsh's Library, Dublin', *Royal Musical Association Research Chronicle*, 13 (1976), 27–63.
- 'Matthew Hutton (1638–1711) and his Manuscripts in York Minster Library', *Galpin Society Journal*, 28 (1975), 2–6.
- 'Newly Discovered Sources of Music by Henry Purcell', *Music & Letters*, 75 (1994), 16–32.
- 'A Rediscovered Manuscript Source with some Previously Unknown Works by John Jenkins, William Lawes and Benjamin Rogers', *Cheyls*, 22 (1993), 3–29.
- 'Some Manuscript Discoveries of Henry Purcell and his Contemporaries in the Newberry Library, Chicago', *Notes*, Series 2/37 (1980), 7–13.
- Cheverton, Ian, 'English Church Music of the Early Restoration Period, 1660–c. 1676', unpublished PhD dissertation, University College, Cardiff (1984).
- Cox, Geoffrey, *Organ Music in Restoration England: A Study of Sources, Styles, and Influences*, Outstanding Dissertations in Music from British Universities, 2 vols. (New York and London: Garland, 1989).
- Crosby, Brian, *A Catalogue of Durham Cathedral Music Manuscripts* (Oxford: Oxford University Press for the Dean and Chapter of Durham, 1986).
- Crum, Margaret, 'The Consort Music from Kirtling, bought for the Oxford Music School from Anthony Wood, 1667', *Cheyls*, 4 (1972), 3–10.
- 'Early Lists of the Oxford Music School Collection', *Music & Letters*, 48 (1967), 23–34.
- Cunningham, John and Andrew Woolley, 'A Little-Known Source of Restoration Lira-Viol and Keyboard Music: Surrey History Centre, Woking, LM/1083/91/35', *Royal Musical Association Research Chronicle*, 43 (2010), 1–22.
- Cutts, John P., 'Seventeenth-Century Songs and Lyrics in Paris Conservatoire MS. Rés. 2489', *Musica Disciplina*, 23 (1969), 73–92.
- 'An Unpublished Purcell Setting', *Music & Letters*, 38 (1957), 1–13.
- Dart, Thurston, 'Elizabeth Edgeworth's Keyboard Book', *Music & Letters*, 50 (1969), 470–4.
- 'The Repertory of the Royal Wind Music', *Galpin Society Journal*, 11 (1958), 70–7.
- Dawes, Frank, 'The Music of Philip Hart (c. 1676–1749)', *Proceedings of the Royal Musical Association*, 94 (1967–8), 63–75.
- Dexter, Keri, 'Unmasking "Thomas Tudway": A New Identity for a Seventeenth-Century Windsor Copyist', *Royal Musical Association Research Chronicle*, 32 (1999), 89–117.
- Dickson, W. E., *A Catalogue of Ancient Choral Services and Anthems, Preserved among the Manuscripts Scores and Part-Books in the Cathedral Church of Ely* (Cambridge: Cambridge University Press for the Dean and Chapter of Ely, 1861).
- Emslie, McDonald, 'Pepys, Samuel', *Grove Music Online*, www.oxfordmusiconline.com.
- 'Pepys's Songs and Songbooks in the Diary Period', *The Library*, Series 5/12 (1957), 240–55.
- Fellowes, Edmund H., *The Catalogue of Manuscripts in the Library of St Michael's College, Tenbury* (Paris: Éditions de l'Oiseau-Lyre, 1934); 2nd edn. with supplements by Harold Watkins Shaw published in *The Music Collection of St Michael's College, Tenbury, Part One: Unpublished English and Continental Music Manuscripts before 1650*, Music

- Manuscripts from the Great English Collections, Series 2 (Brighton: Harvester Press Microform, 1981).
- Fenlon, Iain, *Catalogue of the Printed Music and Music Manuscripts Before 1801 in the Music Library of the University of Birmingham Barber Institute of Fine Arts* (London: Mansell, 1976).
- Fiske, Roger, 'The "Macbeth" Music', *Music & Letters*, 45 (1964), 114–25.
- Ford, Robert, 'Bevins, Father and Son', *Music Review*, 43 (1982), 104–8.
- 'The Filmer Manuscripts: A Handlist', *Notes*, Series 2/34 (1978), 814–25.
- 'Henman, Humfrey and "Have Mercy"', *The Musical Times*, 127 (1986), 459–62.
- 'Minor Canons at Canterbury Cathedral: The Gostlings and their Colleagues', unpublished PhD dissertation, University of California at Berkeley (1984).
- 'Osborn MS 515, A Guardbook of Restoration Instrumental Music', *Fontes artis musicae*, 30 (1983), 174–84.
- 'Purcell as His Own Editor: the Funeral Sentences', *Journal of Musicological Research*, 7 (1986), 47–67.
- Fortune, Nigel, 'An "Unpublished" Purcell Setting', *Music & Letters*, 38 (1957), 207–8.
- Franklin, Don, Review of Humfrey, *Complete Church Music*, ed. Dennison, *Journal of the American Musicological Society*, 28 (1975), 143–9.
- Fuller-Maitland, John Alexander and A. H. Mann, *Catalogue of the Music in the Fitzwilliam Museum, Cambridge* (London: Cambridge University Press, 1893).
- Griffiths, David *A Catalogue of the Music Manuscripts in York Minster Library* (York: York Minster Library, 1981).
- Griffin, Ralph, *An Account of Two Volumes of Manuscript Anthems once in the Barrett Collection* (privately printed, 1929).
- Gustafson, Bruce, *French Harpsichord Music of the Seventeenth Century: A Thematic Catalog of the Sources with Commentary*, *Studies in Musicology*, 11, 3 vols. (Ann Arbor, MI: UMI Research Press, 1977–9).
- Harding, Rosamond E. M., *A Thematic Catalogue of the Works of Matthew Locke, with a Calendar of the Main Events of his Life* (Oxford: Alden and Mowbray, 1971).
- Harley, John, 'An Early Source of the English Keyboard Suite (Lambeth Palace Library MS 1040)', *Royal Musical Association Research Chronicle*, 28 (1995), 51–8.
- Harper, John 'Orlando Gibbons: The Domestic Context of his Music and Christ Church MS 21', *Musical Times*, 124 (1983), 767–70.
- Herisson, Rebecca, 'Daniel Henstridge and the Transmission of Music in Restoration England', in Linda Austern, Candace Bailey and Amanda Eubanks Winkler (eds.), *Beyond Public and Private: Re-Locating Music in Early Modern England* (Bloomington: Indiana University Press, forthcoming).
- 'To Fill, Forbear, or Adorne': *The Organ Accompaniment of Restoration Sacred Music*, RMA Monographs, 14 (Aldershot: Ashgate, 2006).
- 'The Origins and Contents of the Magdalene College Partbooks', *Royal Musical Association Research Chronicle*, 29 (1996), 47–95.
- 'Purcell's Revisions of his own Works', in Curtis Price (ed.), *Purcell Studies* (Cambridge: Cambridge University Press, 1995), 51–86.
- 'Richard Goodson the Elder's Ode "Janus, did ever to thy sight": Evidence of Compositional Procedures in the Early Eighteenth Century', *Music and Letters*, 79 (1998) 167–91.
- 'The Theory and Practice of Composition in the English Restoration Period', unpublished PhD dissertation, University of Cambridge (1996).
- Hodge, Brian, 'English Harpsichord Repertoire: 1660–1714' 3 vols., unpublished PhD thesis, University of Manchester (1989).

- Hogwood, Christopher, 'A New English Keyboard Manuscript of the Seventeenth Century: Autograph Music by Draghi and Purcell', *British Library Journal*, 21 (1995), 161–75.
- Holman, Peter, 'Bartholomew Isaack and "Mr Isaack" of Eton: a Confusing Tale of Restoration Musicians', *Musical Times*, 128 (1987), 381–5.
- 'Compositional Choices in Henry Purcell's *Three Parts upon a Ground*', *Early Music*, 29 (2001), 251–61.
- Four and Twenty Fiddlers: The Violin at the English Court, 1540–1690*, Oxford Monographs on Music (Oxford: Clarendon, 1993).
- Henry Purcell*, Oxford Studies of Composers (Oxford and New York: Oxford University Press, 1994).
- 'A New Source of Restoration Keyboard Music', *Royal Musical Association Research Chronicle*, 20 (1986–7), 53–7.
- 'Original Sets of Parts for Restoration Concerted Music at Oxford', in Michael Burden (ed.), *Performing the Music of Henry Purcell* (Oxford: Clarendon, 1995), 9–19 and 265–71.
- 'Purcell and Roseingrave: A New Autograph', in Curtis Price (ed.), *Purcell Studies* (Cambridge: Cambridge University Press, 1995), 94–105.
- 'Suites by Jenkins Rediscovered', *Early Music*, 6 (1978), 25–35.
- Howard, Alan, 'Manuscript Publishing in the Commonwealth Period: A Neglected Source of Consort Music by Golding and Locke', *Music & Letters*, 90 (2009), 35–67.
- Hulse, Lynn, 'John Hingeston', *Chelys*, 12 (1983), 23–42.
- 'Matthew Locke: Three Newly Discovered Songs for the Restoration Stage', *Music & Letters*, 25 (1994), 200–13.
- Irving, John, *The Instrumental Music of Thomas Tomkins, 1572–1656*, Outstanding Dissertations in Music from British Universities (New York and London: Garland, 1989).
- 'Matthew Hutton and York Minster MSS M3/1–4(S)', *The Music Review*, 44 (1983), 163–77.
- Johnstone, H. Diack, 'Music and Drama at the Oxford Act of 1713', in Susan Wollenburg and Simon McVeigh (eds.), *Concert Life in Eighteenth-Century Britain* (Aldershot: Ashgate, 2004), 199–218.
- 'A New Source of Late-Seventeenth and Early Eighteenth-Century English Harpsichord Music by Barrett, Blow, Clarke, Croft, Purcell, and Others', in Emma Horny and David Maw (eds.), *Essays on the History of English Music in Honour of John A. Caldwell: Sources, Style, Performance, Historiography* (Woodbridge: Boydell and Brewer, 2010), 66–82.
- Joyce, Frederick Wayland, *The Life of Rev. Sir F. A. G. Ouseley* (London: Methuen, 1896).
- Klakowich, Robert, 'Harpsichord Music by Purcell and Clarke in Los Angeles', *Journal of Musicology*, 4 (1985–6), 171–90.
- Klakowich, Robert, 'Keyboard Sources in Mid-17th Century England and the French Aspects of English Keyboard Music', unpublished PhD dissertation, State University of New York, Buffalo (1985).
- 'Seventeenth-Century English Keyboard Autographs', *Journal of the Royal Musical Association*, 121 (1996), 132–5.
- Knights, Francis, 'Magdalen College MS 347: An Index and Commentary', *BIOS: Journal of the British Institute of Organ Studies*, 14 (1990), 4–9.
- Laurie, Margaret, 'The "Cambury" Purcell Manuscript', in Patrick F. Devine and Harry White (eds.), *The Maynooth International Musicological Conference 1995: Selected Proceedings, II*, Irish Musical Studies, 5 (Dublin: Four Courts, 1996), 262–71.

- 'The Chapel Royal Partbooks', in Oliver Neighbour (ed.), *Music and Bibliography: Essay in Honour of Alec Hyatt King* (New York: Saur, and London: Bingley, 1980), 28–50.
- McGuinness, Rosamond, *English Court Odes, 1660–1820*, Oxford Monographs on Music (Oxford: Clarendon, 1971).
- McLean, Hugh, 'Blow and Purcell in Japan', *The Musical Times*, 104 (1963), 702–5.
- Manning, Robert, 'Revisions and Reworkings in Purcell's Anthems', *Soundings*, 9 (1982), 29–37.
- Milsom, John, *Christ Church Library Music Catalogue*, <http://library.chch.ox.ac.uk/music/>.
- Murphy, Estelle, 'The Fashioning of a Nation: The Court Ode in the Late Stuart Period', 2 vols., unpublished PhD dissertation, University College, Cork (2012).
- Pike, Lionel, 'Alternative Versions of Purcell's "Praise the Lord, O my Soul, O Lord my God"', in Patrick F. Devine and Harry M. Whites (eds.), *The Maynooth International Musicological Conference, 1995: Selected Proceedings, II*, Irish Musical Studies, 5 (Dublin: Four Courts, 1996), 272–80.
- Pinnock, Andrew, 'Play into Opera: Purcell's *The Indian Queen*', *Early Music*, 18 (1990), 3–21.
- Price, Curtis A., *Henry Purcell and the London Stage* (Cambridge: Cambridge University Press, 1984).
- 'Newly Discovered Autograph Keyboard Music of Purcell and Draghi', *Journal of the Royal Musical Association*, 120 (1995), 77–111.
- 'The Small-Coal Cult', *Musical Times*, 119 (1978), 1032–4.
- Rose, Gloria, 'A New Purcell Source', *Journal of the American Musicological Society*, 25 (1972), 230–6.
- 'Pietro Reggion: A Wandering Musician', *Music & Letters*, 46 (1965), 207–16.
- Royal Academy of Music Library Catalogue on the Web*, <http://lib.ram.ac.uk/uhtbin/cgiirsi.exe/x/x/0/49/>.
- Shaw, Harold Watkins, 'The Autographs of John Blow (1649–1708)', *The Music Review*, 25 (1964), 85–95.
- The Bing-Gostling Part-books at York Minster: A Catalogue with Introduction* (Croydon: RSCM, 1986).
- 'Blow and Purcell in Japan', *The Musical Times*, 104 (1963), 875.
- 'A Cambridge Manuscript from the English Chapel Royal', *Music & Letters*, 42 (1961), 263–7.
- 'A Collection of Music Manuscripts in the Autograph of Henry Purcell and other English Composers, c. 1665–85', *The Library: The Transactions of the Bibliographical Society*, Series 5/14 (1959), 126–31.
- 'A Contemporary Source of English Music of the Purcellian Period', *Acta Musicologica*, 31 (1959), 38–44.
- 'John Blow and Oxford', *Bodleian Library Record*, 16 (1997–8), 133–50.
- Shaw, Harold Watkins and Graydon Beeks, 'Croft [Crofts], William', *Grove Music Online*, <http://www.oxfordmusiconline.com>.
- Shay, Robert, "'Naturalizing" Palestrina and Carissimi in Late Seventeenth-Century Oxford: Henry Aldrich and his Recompositions', *Music & Letters*, 77 (1996), 368–400.
- 'Purcell as Collector of "Ancient" Music: Fitzwilliam MS 88', in Curtis Price (ed.), *Purcell Studies* (Cambridge: Cambridge University Press, 1995), 35–50.
- 'Purcell's Revisions to the Funeral Sentences Revisited', *Early Music*, 26 (1998), 457–67.
- Shay, Robert and Robert Thompson, *Purcell Manuscripts: The Principal Musical Sources* (Cambridge: Cambridge University Press, 2000).
- Spink, Ian, *English Song: Dowland to Purcell* (London: Batsford, 1974).

- ‘The Old Jewry “Music-Society”: A 17th-Century Catch Club’, *Musicology*, 2 (1967), 35–9.
- Restoration Cathedral Music, 1660–1714*, Oxford Studies in British Church Music (Oxford: Clarendon, 1995).
- Squire, William Barclay, ‘An Unknown Autograph of Henry Purcell’, *Musical Antiquary*, 3 (1911–12), 5–17.
- Taylor, Thomas F., *Thematic Catalog of the Works of Jeremiah Clarke*, Detroit Studies in Music Bibliography, 35 (Detroit: Information Coordinators, 1977).
- Thompson, Robert, ‘“Francis Withie of Oxon” and his Commonplace Book, Christ Church, Oxford, MS 337’, *Cheyls*, 20 (1991), 3–27.
- ‘A Further Look at the Consort Music Manuscripts in Archbishop Marsh’s Library, Dublin’, *Cheyls*, 24 (1995), 3–18.
- ‘Manuscript Music in Purcell’s London’, *Early Music*, 23 (1995), 605–20.
- ‘The Sources of Locke’s Consort “For Seaverall Freinds”’, *Cheyls*, 19 (1990), 16–43.
- Tilmouth, Michael, ‘Revisions in the Chamber Music of Matthew Locke’, *Proceedings of the Royal Musical Association*, 98 (1971–2), 89–100.
- Tilmouth, Michael and Robert Thompson, ‘Sherard [Sharwood], James [Giacomo]’, *Grove Music Online*, <http://www.oxfordmusiconline.com>.
- Trowles, Tony, ‘The Musical Ode in Britain, 1670–1800’, unpublished D.Phil dissertation, University of Oxford (1992).
- Wainwright, Jonathan, *Musical Patronage in Seventeenth-Century England: Christopher, First Baron Hatton, 1605–1670* (Aldershot: Scolar, 1997).
- ‘Richard Dering’s Few-Voice “Concertato” Motets’, *Music & Letters*, 89 (2008), 163–92.
- Wanless, Catherine, ‘The Odes of John Eccles, c. 1668–1735’, unpublished MPhil dissertation, University of Wales, Bangor (1999).
- Willets, Pamela, ‘Autograph Music by John Jenkins’, *Music & Letters*, 48 (1967), 124–6.
- ‘A Neglected Source of Monody and Madrigal’, *Music & Letters*, 43 (1962), 329–39.
- Wollston, Silas, ‘The Instrumentation of English Violin-Band Music, 1660–1685’, unpublished PhD dissertation, Open University (2010).
- Wood, Bruce, ‘Blow, John’, *Grove Music Online*, <http://www.oxfordmusiconline.com>.
- ‘Humfrey [Humphrey, Humphrys], Pelham’, *Grove Music Online*, <http://www.oxfordmusiconline.com>.
- ‘John Blow’s anthems with Orchestra’, 5 vols., unpublished PhD dissertation, University of Cambridge (1976).
- ‘A Newly Identified Purcell Autograph’, *Music & Letters*, 59 (1978), 329–32.
- ‘A Note on Two Cambridge Manuscripts and their Copyists’, *Music & Letters*, 56 (1975), 308–12.
- ‘“Only Purcell e’re shall Equal Blow”’, in Curtis Price (ed.), *Purcell Studies* (Cambridge: Cambridge University Press, 1995), 106–44.
- Wood, Bruce and Andrew Pinnock, ‘*The Fairy Queen*: a Fresh Look at the Issues’, *Early Music*, 21 (1993), 44–62.
- Woolley, Andrew Lawrence, ‘English Keyboard Sources and their Contexts, c. 1660–1720’, unpublished PhD dissertation, University of Leeds (2008).
- ‘An Unknown Autograph of Harpsichord Music by William Croft’, *Music & Letters*, 91 (2010), 149–70.
- Zimmerman, Franklin B., ‘Anthems of Purcell and Contemporaries in a Newly Rediscovered “Gostling” Manuscript’, *Acta Musicologica*, 41 (1969), 55–70.
- Henry Purcell, 1659–1695: An Analytical Catalogue of his Music* (London: Macmillan; New York: St. Martin’s Press, 1963).
- ‘Purcell and Monteverdi’, *The Musical Times*, 99 (1958), 368–9.

Music Editions and Facsimiles

- Aldrich, Henry, *Selected Anthems and Motet Recompositions*, ed. Robert Shay, Recent Researches in the Music of the Baroque Era, 85 (Madison, WI: A-R Editions, 1998).
- Blow, John, *Anthems II: Anthems with Orchestra*, ed. Bruce Wood, Musica Britannica, 50 (London: Stainer and Bell, 1984).
- Anthems III: Anthems with Strings*, ed. Bruce Wood, Musica Britannica, 65 (London: Stainer and Bell, 1993).
- Anthems IV: Anthems with Instruments*, ed. Bruce Wood, Musica Britannica, 79 (London: Stainer and Bell, 2002).
- Complete Harpsichord Music*, ed. Robert Klakowich, Musica Britannica, 73 (London: Stainer and Bell, 1998).
- Complete Organ Works*, ed. Barry Cooper, Musica Britannica, 69 (London: Stainer and Bell, 1996).
- Coronation Anthems, Anthems with Strings*, ed. Anthony Lewis and Harold Watkins Shaw, Musica Britannica, 7 (London: Stainer and Bell, 1953).
- Venus and Adonis*, ed. Bruce Wood, The Purcell Society Companion Series, 2 (London: Stainer and Bell, 2008).
- Draghi, Giovanni Battista, *Harpsichord Music*, ed. Robert Klakowich, Recent Researches in the Music of the Baroque Era, 56 (Madison, WI: A-R Editions, 1986).
- Ode for St Cecilia's Day, 1687*, ed. Bryan White, The Purcell Society Companion Series, 3 (London: Stainer and Bell, 2011).
- Eccles, John, *Semele*, ed. Richard Platt, Musica Britannica, 76 (London: Stainer and Bell, 2000).
- English Song 1600–1675: Facsimiles of Twenty-six Manuscripts and an Edition of the Texts – vol. 5: British Library Manuscripts, Part V, Add. Ms. 29396 (Songs in the Hand of Edward Love)*, ed. Elise Bickford Jorgens (New York and London: Garland, 1986).
- English Songs, 1625–1660*, ed. Ian Spink, Musica Britannica, 33 (London: Stainer and Bell, 1977).
- The Gostling Manuscript, Compiled by John Gostling*, foreword by Franklin B. Zimmerman (Austin, TX and London: University of Texas Press, 1977).
- Humfrey, Pelham, *Complete Church Music: I*, ed. Peter Dennison, Musica Britannica, 34 (London: Stainer and Bell, 1972).
- Complete Church Music: II*, ed. Peter Dennison, Musica Britannica, 35 (London: Stainer and Bell, 1972).
- Instrumental Music for London Theatres, 1690–1699: Royal College of Music, London, MS 1172*, ed. Curtis Price, Music for London Entertainment, A/3 (Withyham: Richard Macnutt, 1987).
- Jorgens, Elise Bickford (ed.), *New York Public Library Manuscripts Part II: Drexel Ms. 4257: (John Gamble, 'His booke, amen 1659')*, English song 1600–1675: facsimiles of twenty-six manuscripts and an edition of the texts, 10 (New York and London: Garland, 1987).
- Late-Seventeenth-Century English Keyboard Music*, ed. Candace Bailey, Recent Researches in the Music of the Baroque Era, 81 (Madison WI: A–R Editions, 1997).
- Locke, Matthew, *Anthems and Motets*, ed. Peter le Huray, Musica Britannica, 38 (London: Stainer and Bell, 1976).

- Chamber Music: I*, ed. Michael Tilmouth, *Musica Britannica*, 31 (London: Stainer and Bell, 1971).
- Chamber Music: II*, ed. Michael Tilmouth, *Musica Britannica*, 32 (London: Stainer and Bell, 1972).
- Dramatic Music*, ed. Michael Tilmouth, *Musica Britannica*, 51 (London: Stainer and Bell, 1986).
- The Rare Theatrical: New York Public Library, Drexel MS 3976*, ed. Peter Holman, *Music for London Entertainment, 1660–1800, Series A/4* (London: Stainer and Bell, 1989).
- Locke, Matthew and Christopher Gibbons, *Cupid and Death*, ed. Edward J. Dent, *Musica Britannica*, 2 (London: Stainer and Bell, 1951).
- Music for Macbeth*, ed. Amanda Eubanks Winkler, *Recent Researches in the Music of the Baroque Era*, 133 (Middleton, WI: A–R Editions, 2004).
- Purcell, Daniel, *Ode for St Cecilia's Day, 1698*, ed. Richard Charteris, *Baroque Music Series*, 48 (Albany, CA: PRB Productions, 2007).
- Purcell, Henry, *Birthday Odes for Queen Mary, Part I*, ed. Bruce Wood, *The Works of Henry Purcell*, 11, new edn. (London: Novello, 1993).
- Birthday Odes for Queen Mary, Part II*, ed. Bruce Wood, *The Works of Henry Purcell*, 24, new edn. (London: Novello, 1998).
- Dramatic Music: Vocal and Instrumental Music for the Stage, Part I: Abdelazar–Epsom Wells*, ed. Margaret Laurie, *The Works of Henry Purcell*, 16, new edn. (London: Novello, 2007).
- Dramatic Music, Part II: Songs and Instrumental Music for the Stage*, ed. Ian Spink, *The Works of Henry Purcell*, 20, new edn. (London: Novello, 1998).
- Dramatic Music: Vocal and Instrumental Music for the Stage, Part III: Oedpius–The Wives Excuse*, ed. Margaret Laurie, *The Works of Henry Purcell*, 21, new edn. (London: Stainer and Bell, 2010).
- Duets, Dialogues and Trios*, ed. Ian Spink, *The Works of Henry Purcell*, 22b, new edn. (London: Novello, 2007).
- The Fairy Queen*, ed. Bruce Wood and Andrew Pinnock, *The Works of Henry Purcell*, 12, new edn. (London: Stainer and Bell, 2009).
- Fantazias and Miscellaneous Instrumental Music*, ed. Michael Tilmouth, with additional material prepared by Alan Browning and Peter Holman, *The Works of Henry Purcell*, 31, rev. edn. (London: Novello, 1990).
- The Gresham Autograph*, Introduction by Margaret Laurie and Robert Thompson, facsimile edn. (London: Novello, 1995).
- The Indian Queen*, ed. Margaret Laurie and Andrew Pinnock, *The Works of Henry Purcell*, 19, rev. edn. (London: Novello, 1994).
- King Arthur*, ed. Margaret Laurie, *The Works of Henry Purcell*, 26, rev. edn. (London: Novello, 1971).
- Ode on St Cecilia's Day, 1692*, ed. Peter Dennison, *The Works of Henry Purcell*, 8, rev. edn. (Borough Green: Novello, 1978).
- Royal Welcome Songs, Part I*, ed. Bruce Wood, *The Works of Henry Purcell*, 15, new edn. (London: Novello, 2000).
- Royal Welcome Songs, Part II*, ed. Bruce Wood, *The Works of Henry Purcell*, 18, new edn. (London: Novello, 2005).
- Sacred Music, Part I: Eight Early Anthems*, ed. Peter Dennison, *The Works of Henry Purcell*, 13, new edn. (Borough Green: Novello, 1988).
- Sacred Music, Part II: Nine Anthems with Strings*, ed. Lionel Pike, *The Works of Henry Purcell*, 14, new edn. (London: Novello, 2003).

- Sacred Music, Part III: Seven Anthems with Strings*, ed. Nigel Fortune, *The Works of Henry Purcell*, 17, rev. edn. (London: Novello, 1964).
- Sacred Music, Part V: Continuo Anthems, Part II*, ed. Robert Thompson, *The Works of Henry Purcell*, 29, new edn. (London: Stainer and Bell, 2011).
- Sacred Music, Part VI: Songs and Vocal Ensemble Music*, ed. Anthony Lewis and Nigel Fortune, *The Works of Henry Purcell*, 30 (London: Novello, 1965).
- Secular Songs for Solo Voice*, ed. Margaret Laurie, *The Works of Henry Purcell*, 25 (Borough Green: Novello, 1985).
- A Song for the Duke of Gloucester's Birthday, 1695*, ed. Ian Spink, *The Works of Henry Purcell*, 4, new edn. (London: Novello, 1990).
- Symphony Songs*, ed. Bruce Wood, *The Works of Henry Purcell*, 27, new edn. (London: Stainer and Bell, 2007)
- Ten Sonatas of Four Parts*, ed. Michael Tilmouth, *The Works of Henry Purcell*, 7, rev. edn. (Borough Green: Novello, 1981).
- Three Occasional Odes*, ed. Bruce Wood, *The Works of Henry Purcell*, 1, new edn. (London: Stainer and Bell, 2008).
- Three Odes for St Cecilia's Day*, ed. Bruce Wood, *The Works of Henry Purcell*, 10, new edn. (London: Novello, 1990).
- Twelve Sonatas of Three Parts*, ed. Michael Tilmouth, *The Works of Henry Purcell*, 5, rev. edn. (Borough Green: Novello, 1976).
- Restoration Trio Sonatas*, ed. Peter Holman and John Cunningham, *The Purcell Society Companion Series*, 4 (London: Stainer and Bell, 2012).
- Rogers, Benjamin, *Complete Keyboard Works*, ed. Richard Rastall, *Early Keyboard Music*, 29 (London: Stainer and Bell, 1969).
- Washington D.C., Library of Congress, MS M21.M185 Case*, 17th-century Keyboard Music, 21 (New York: Garland, 1987).