

LIST OF TABLES

Table	Page
1. Frequencies and percentages of phrases with regular and irregular underlay in <u>A</u> and <u>B</u>	143
2. Numbers of phrases of given length, measured in semibreves	146
3. Frequencies of differences of various lengths between shortest and longest phrases in <u>A</u> and <u>B</u>	146
4. Phrase lengths in polyphonic <u>rondeaux</u> by Agricola, Compère, Josquin and other composers whose works appear in Petrucci's <u>Odhecaton</u> and <u>Canti B.</u>	149
5. Frequencies and percentages with which phrases have even and odd numbers of semibreves in polyphonic <u>rondeaux</u> ca. 1500 and in monophonic <u>chansons</u> of the time.	150
6. Tinctoris' system for classifying ranges.	155
7. Frequencies of different types of ranges in <u>A</u> and <u>B</u>	157
8. Frequencies with which given degrees appear as lowest tones in ranges of songs of <u>A</u> and <u>B</u>	158
9. Frequencies with which given degrees appear as highest tones in ranges of songs of <u>A</u> and <u>B</u>	158
10. Frequencies with which given intervals appear as ranges of songs in <u>A</u> and <u>B</u>	159
11. Frequencies with which various <u>manerie</u> appear in <u>A</u> and <u>B</u>	160
12. Frequencies with which various <u>manerie</u> appear in <u>A</u> and <u>B</u>	162
13. Frequencies of phrase finals on various degrees in <u>A</u> and <u>B</u>	166
14. Pitches on which <u>differentiae</u> occur in the eight modes	170
15. <u>Differentiae</u> of the eight modes aligned according to scale degree	171
16. Frequencies with which scale degrees are used as phrase finals in <u>A</u> and <u>B</u> by mode	172

17.	Scale degrees on which initials occur according to Gafurius and Aaron	182
18.	Frequencies with which various degrees are chosen as initials in <u>A</u> and <u>B</u>	183
19.	Frequencies of ranges of given sizes in polyphonic <u>rondeaux</u> and monophonic <u>chansons</u> . . .	186
20.	Frequencies with which given degrees appear as highest tones in polyphonic <u>rondeaux</u> and monophonic <u>chansons</u>	187
21.	Frequencies with which given degrees appear as lowest tones in polyphonic <u>rondeaux</u> and monophonic <u>chansons</u>	187
22.	Frequencies and percentages with which various <u>manerie</u> appear in polyphonic and monophonic sources	188
23.	Frequencies with which various degrees are chosen as phrase finals in polyphonic <u>rondeaux</u>	189
24.	Frequencies with which various degrees are chosen as initials in polyphonic <u>rondeaux</u>	190
25.	Frequencies of leaps between various degrees in <u>A</u> and <u>B</u>	208
26.	Frequencies with which songs of <u>A</u> and <u>B</u> have given percentages of "progressiveness".	214
27.	Frequencies of leaps of various types in the tenors of polyphonic <u>rondeaux</u> ca. 1500.	227
28.	Comparison of two formal typologies, one ca. 1500, the other modern.	262
29.	Number of lines in concluding sections of <u>ballades</u> in all monophonic sources.	265
30.	Frequencies of various rhyme schemes in four-line concluding sections of monophonic <u>ballades</u>	265
31.	Position of refrain in concluding sections of <u>ballades</u>	265
32.	Frequency of <u>ballades</u> with given numbers of stanzas in <u>A</u> , <u>B</u> , printed secular sources, and devotional sources.	265
33.	Frequencies of various types of rhyme schemes in <u>tierce strophes</u> of <u>virelais</u> in <u>A</u> and <u>B</u> with refrain rhyme scheme 1 2/2 1.	270

34.	Frequencies of various types of rhyme schemes in <u>strophes</u> pairs of <u>virelais</u> in <u>A</u> and <u>B</u> with rhyme scheme 1 2/2 1 in refrain	270
35.	Frequencies of various types of rhyme schemes in tierce strophes of virelais in <u>A</u> and <u>B</u> with rhyme scheme 1 2/1 2 in refrain	270
36.	Frequencies of various types of rhyme schemes in <u>strophes</u> pairs of <u>virelais</u> in <u>A</u> and <u>B</u> with rhyme scheme 1 2/1 2 in refrain	270
37.	Frequencies of <u>virelais</u> with given numbers of stanzas in <u>A</u> , <u>B</u> , printed secular sources, and devotional sources.	272
38.	Frequencies of strophic songs found in all monophonic sources belonging to embraced, crossed, and leonine types.	279
39.	Frequencies of various numbers of lines in the different sections of short <u>virelais</u>	279
40.	Frequencies of types of rhyme relations between <u>tierce</u> and refrain sections of short <u>virelais</u>	279
41.	Continuity of formal types in longer monophonic songs	291
42.	Frequencies and percentages of leaps involving various degrees in monophonic and polyphonic songs <u>ca.</u> 1500.	316
43.	Frequencies and percentages of leaps involving degrees -- grouped according to the symmetrical arrangement of dyads -- in monophonic and polyphonic songs.	316
44.	Distribution of phrases of given lengths in the Dijon MS.	333
45.	Distribution of ranges of given sizes in the Dijon MS.	333
46.	Frequencies of given scale degrees as lowest tones in the Dijon MS	333
47.	Frequencies of given scale degrees as highest tones in the Dijon MS	333
48.	Frequencies of various <u>manerie</u> in the Dijon MS.	334

49. Frequencies with which various degrees are
chosen as phrase finals in the Dijon MS 334
50. Frequencies of various types of cadences in
the Dijon MS. 334