

Child Oblates and Young Singers in the Medieval Liturgy (Susan Boynton)

Child oblation: parents' offering of a child as a donation to a monastery

Terms commonly used for younger singers:

infantes (children): up to about 7 years old

pueri (boys) or *puellae* (girls): about 7-14

juvencule: girls of school age

scolares: novices (girls)

Guido of Arezzo (ca. 991-ca. 1033): Italian monk at the abbey of Pomposa in Northern Italy

Notker Balbulus (ca. 840-912): a monk at the abbey of Saint Gall in Switzerland

Notker's *Liber hymnorum*- collection of sequences for Mass originating with Notker

Ekkehard IV (ca. 980-after 1057): a teacher, poet, and chronicler at Saint Gall

Aelfric Bata (fl. 1005): an Anglo-Saxon monk at Winchester, author of the *Colloquies*

customary: compilation of prescriptions for life in a monastery, including the liturgy

ordinal: outline of the liturgical ceremonial for the church year, especially feasts

Cluny: Benedictine abbey in medieval Burgundy, directly subject to the Pope

Liber tramitis: Cluniac customary from the abbey of Farfa (near Rome), ca. 1050

Ulrich of Zell: Cluniac monk who compiled customs of Cluny ca. 1070-80

Bernard: [in this context] Cluniac monk who compiled customs of Cluny ca. 1080

Lanfranc, Archbishop of Canterbury (1070-1089): wrote customary for Canterbury cathedral

morrow mass: mass celebrated in the morning by members of a monastic community

Saint Arnulf in Metz: Benedictine abbey

Regularis concordia: Late tenth-century customary created for the English monastic reform

Fleury: Benedictine monastery in the Loire valley

armarius: monastic librarian who was also responsible for the organization of the liturgy.

Fruttuaria: Benedictine monastery in northern Italy

Barking Abbey: Benedictine female monastery in England

Bayeux: Norman cathedral

Gonzalo García Gudiel (1280-1299): Archbishop of Toledo

Jean Gerson: chancellor of the University of Paris, wrote regulations for Notre-Dame choirboys

almonry schools: English monasteries educating boys who did not have to become monks

Lady Mass: Marian mass, particular to England

Lady Chapels: in England, chapels for the Lady Mass and other liturgical devotions to Mary

Boy Bishop: feast of playful reversal in which a choirboy was made “bishop” for a day

Fleury Playbook: manuscript from the early thirteenth century with ten musical dramas;

Once held at Fleury, it is now Orléans, Bibliothèque Municipale MS. 201.

Interfectio puerorum: music drama of the Massacre of the Innocents [in Fleury playbook]

Carmina Burana Christmas Play: Christmas drama in the “Carmina Burana” manuscript –

Munich, Bayerische Staatsbibliothek (“Codex Buranus”) Clm 4660

manuscript from around 1230, which was at the abbey of Ottobeuren

ordo: [in this context] a specific liturgical ceremony