

Jointly Authored by Beth and Jonathan Glixon

(Beth L. Glixon, Jonathan Glixon, Nicola Badolato, and Michael Burden) Critical edition of Francesco Cavalli, *Erismena*, in *The Operas of Francesco Cavalli*, Ellen Rosand and Lorenzo Bianconi, general editors (Baerenreiter; 2018)

“The Triumph of Inconstancy: The Vicissitudes of a Seventeenth-Century Libretto,” in Rebecca Cypess, Beth L. Glixon, and Nathan Link, eds., *Word, Image, and Song* (Rochester: University of Rochester Press, 2013), vol. 1, pp. 52-73.

“Opera” in Oxford Bibliographies in Renaissance and Reformation, Margaret King, ed. (New York: Oxford University Press, 2012): www.Oxfordbibliographies.com

“An Honest and Virtuous Recreation: Two Theatrical Academies in Seventeenth-Century Venice,” in Kristine K. Forney and Jeremy L. Smith, eds., *Sleuthing the Muse: Essays in Honor of William F. Prizer* (Hillsdale, NY: Pendragon Press, 2012), pp. 163-180.

Inventing the Business of Opera: the Impresario and his World in Seventeenth-Century Venice. American Musicological Society Studies in Music (New York: Oxford University Press, 2006)

“Giovanni Faustini” and “Marco Faustini” in *New Grove Dictionary of Music and Musicians*, revised edition, 2001.

“Oil and Opera Don’t Mix: The Biography of S. Aponal, a Seventeenth-Century Venetian Opera Theater,” in *Music in the Theater, Church, and Villa: Essays in Honor of Robert Lamar Weaver and Norma Wright Weaver*, edited by Susan Parisi with collaboration of Ernest Harriss II and Calvin M. Bower, 131-144. Michigan: Harmonie Park Press, 2000.

“Marco Faustini and Venetian Opera Production in the 1650s.” *Journal of Musicology* 10 (1992), 48-73.

Beth Glixon

EDITED VOLUMES

Studies in Seventeenth-Century Opera, ed Beth Glixon, in The Ashgate Library of Essays in Opera Studies, general editor Roberta Marvin. Burlington, VT: Ashgate, 2010.

Word, Image, and Song, 2 vols, ed. Rebecca Cypess, Beth Glixon, and Nathan Link. Rochester: University of Rochester Press, 2013.

ARTICLES IN JOURNALS, EDITED VOLUMES, and DICTIONARIES

“Private Lives of Public Women: Prima donnas in Mid-Seventeenth-Century Venice.” *Music & Letters*, 76 (1995), 509-531.

“The Letter as Convention in Seventeenth-Century Venetian Opera,” In *Critica Musica: Essays in Honor of Paul Brainard*, edited by John Knowles, 125-142. Amsterdam: Gordon and Breach, 1996.

“Scenes from the Life of Silvia Gailarti Manni, A Seventeenth-Century Virtuosa” *Early Music History* 15 (1996), 97-146.

“New Light on the Life and Career of Barbara Strozzi,” *Musical Quarterly* 81 (1997), 311-335.

“Music for the Gods?: A Dispute Concerning F. Lucio’s *Gl’Amori di Alessandro Magno, e di Rossane* (1651)”, *Early Music* 26 (1998), 445-454.

“More on the Life and Death of Barbara Strozzi,” *Musical Quarterly* 83 (1999), 134-141.

New Grove Dictionary of Music and Musicians. London: Macmillan, 2001. Articles on Marco Faustini, Anna Renzi, Giacinto Andrea Cicognini, and Sebastiano Enno, as well as revisions of articles on a number of composers and others associated with Venetian music (Baseggio, Boretti, Castrovilli, Freschi, Giannettini, Lucio, and Strozzi).

“‘Poner in musica un’opera’: Cavalli and his impresari in mid-seicento Venice.” In *La circolazione dell’opera veneziana del ‘600 nel IV centenario della nascita di Francesco Cavalli*, edited by Dinko Fabris (Naples: Turchini Edizioni, 2005), 59-75.

“La sirena antica dell’Adriatico: Caterina Porri, a Seventeenth-century Roman Prima Donna on the Stages of Venice, Bologna, and Pavia.” In *Musical Voices of Early Modern Women: Many-Headed Melodies*, edited by Thomasin LaMay (Aldershot: Ashgate, 2005), 211-238.

Beth Glixon and Micky White, “Creso tolto a le fiamme: Girolamo Polani, Antonio Vivaldi, and Opera Production at the Teatro S. Angelo, 1705/06.” *Studi vivaldiani*, 8 (2008), 3-20.

“Giulia Masotti, Venice, and the Rise of the Prima Donna.” *Journal of Seventeenth-Century Music* 17 (2011).

“Fortuna instabile”: Francesco Lucio and Opera Production in Seventeenth-Century Venice in *Passaggio in Italia: Music on the Grand Tour in the Seventeenth Century*, edited by Dinko Fabris and Margaret Murata. (Turnhout: Brepols, 2015), 149-158.

“Supereminet omnes: New Light on the Life and Career of Vittoria Tarquini,” in *Händel-Jahrbuch*, 62 (2016), 401-414.

“Strozzi, Barbara,” in *Dizionario biografico degli Italiani* (Treccani, 2019),
https://www.treccani.it/enciclopedia/barbara-strozzi_%28Dizionario-Biografico%29/

“Tarquini, Vittoria,” in *Dizionario biografico degli Italiani* (Treccani, 2020),

<https://www.treccani.it/enciclopedia/ricerca/Vittoria-Tarquini/>

Co-authored with Jeffrey Kurtzman and Steven Saunders, “The Habsburgs and Venice,” in *A Companion to Music at the Habsburg Courts in the Sixteenth and Seventeenth Centuries*, ed. Andrew H. Weaver (Leiden and Boston: Brill, 2020), 534-570.

“Opera in Seventeenth-Century Venice,” forthcoming in *The Cambridge Companion to Seventeenth-Century Opera*, ed. Jacqueline Waeber (Cambridge, UK: Cambridge University Press, 2021).

Jonathan Glixon

BOOKS

Mirrors of Heaven or Worldly Theaters? Venetian Nunneries and Their Music (New York: Oxford University Press, 2017)

Honoring God and the City: Music at the Venetian Confraternities, 1260-1807 (New York: Oxford University Press, 2003)

JOURNAL ARTICLES

“Two Confraternity Statutes from Venice: The Scuola Grande di Santa Maria della Carità (c.1300) and the Scuola Piccola del Santissimo Sacramento in San Felice (1541),” *Confraternitas* (Journal of the Society for Confraternity Studies) 22:2 (2011), pp. 3-40.

“Late Medieval Chant for a Venetian Confraternity: Venice, Biblioteca nazionale marciana, Ms Lat.II, 119 (2426),” *Musica Disciplina* 49 (1995 [1999]): 7-43.

“Far il buon concerto: Music at the Venetian Scuole Piccole in the Seventeenth Century,” *Journal of Seventeenth-Century Music* 1:1 (1995). [www.sscm.harvard.edu/jscm/v1/no1]

“Was Monteverdi a Traitor?” *Music and Letters*, 1991, pp. 404-06.

“The Polyphonic Laude of Innocentius Dammonis,” *The Journal of Musicology*, January 1990, pp. 19-53.

“Lutenists in Renaissance Venice: Some Notes from the Archives,” *Journal of the Lute Society of America*, 1983, pp. 15-26.

“A Musicians’ Union in Sixteenth-Century Venice,” *Journal of the American Musicological Society*, Fall 1983, pp. 392-421.

BOOK CHAPTERS AND OTHER SCHOLARLY PUBLICATIONS

“Singing Praises to God: Confraternities and Music,” in Konrad Eisenbichler, ed., *Companion to Medieval and Early Modern Confraternities. Companions to the Christian Tradition*, 83 (Leiden: Brill, 2019), pp. 329-44.

“Music at Parish, Monastic, and Nunnery Churches and at Confraternities,” in Katelyne Schiltz, ed., *A Companion to Music in Sixteenth-Century Venice* (Leiden and Boston: Brill, 2018), pp. 45-78.

“Students, Rivals and Contemporaries: Organists in Venetian Churches at the Time of Giovanni Gabrieli” in Giovanni Gabrieli. *Transmission and Reception of a Venetian Musical Tradition*, edited by Rodolfo Baroncini, David Bryant and Luigi Collarile, Turnhout: Brepols, 2016 (Venetian Music – Studies, 1), pp. 151-64.

“Performing Vows: Rituals of Transition in the Nunneries of Early Modern Venice,” in *Musical Text as Ritual Object*, ed. Hendrik Schulze. (Turnhout: Brepols, 2015), pp. , 111- 22.

“Frati and Fratelli: The Frari and Music for the Scuole,” in Carlo Corsato and Deborah Howard, eds., *Santa Maria Gloriosa dei Frari: Immagini di devozione, spazi della fede / Devotional Spaces, Images of Piety* (Padova: Centro Studi Antoniani, 2015), pp. 117-125.

“There Are No Simple Answers: Patronage of the Late-Sixteenth-Century Madrigal,” in Mauro Calcagno, ed., *Perspectives on Luca Marenzio’s Secular Music*, Centre d’études supérieures de la Renaissance, Collection “Epitome Musical” (Turnhout: Brepols, 2014), pp. 243-49.

“Reconstructing the Musical Establishment of Santa Maria Gloriosa dei Frari, Venice” in Alberto Colzani, Andrea Luppi, and Maurizio Padoan, eds., *Barocco Padano e musici francescani: L’apporto dei maestri conventuali* (Atti del XVI Convegno internazionale sul barocco padano (secoli XVII-XVIII), Padova, 1-3 luglio 2013), Barocco Padano 8 (Padova: Centro Studi Antoniani, 2014), pp. 79-98.

“‘Admirable Sweet Musicke’: Music at the Venetian Confraternities,” chapter in Hilliard T. Goldfarb, ed., *Art and Music in Venice: From the Renaissance to the Baroque*, exhibition catalog for Splendore a Venezia: Art and Music from the Renaissance to the Baroque in the Serenissima, Montreal Museum of Fine Arts (Montreal: Montreal Museum of Fine Arts, 2013), pp. 81-86.

“Music in Venice: A Historiographical Overview,” chapter in Eric R. Dursteler, ed., *A Companion to Venetian History, 1400-1797* (Leiden and Boston: Brill, 2013), pp.865-87.

“Spectacle and Drama, or How Many Sets Do We Really Need to Perform Seventeenth- Century Opera?,” in Ellen Rosand, ed., *Readyng Cavalli’s Operas for the Stage: Manuscript, Edition, Production* (Farnham, UK: Ashgate, 2013), pp. 153-165.

“Giovanni Gabrieli’s Music for the Scuola Grande di San Rocco / La musica di Giovanni Gabrieli per la Festa di San Rocco,” in *Notiziario della Scuola Grande Arciconfraternita di San Rocco in Venezia*, 28 (December 2012), pp. 46-56

“Maravigliose mutationi: la produzione di scene e macchine a Venezia nell’epoca di Cavalli,” La circolazione dell’opera veneziana del '600 a Napoli e nell’Italia meridionale, (Naples: Centro di Musica Antica Pietà dei Turchini, 2006).

“‘Standing al in a rowe’: Polychoral Music at Confraternities and Convents,” in Deborah Howard and Laura Moretti, eds., *Architettura e musica nella Venezia del Rinascimento*. (Milan: Bruno Mondadori, 2006), pp. 277-295.

“Images of Paradise or Worldly Theaters?: Towards a Taxonomy of Musical Performances at Venetian Convents,” in Barbara Haggh Huglo, ed. *Essays on Music and Culture in Honor of Herbert Kellman*, in the series *Epitome Musicale* (Paris: Editions Minerve, 2001), pp. 423-451.

“The Musicians of the Cappella and the Scuole: Competition or Collaboration?” in *Francesco Passadore and Francesco Rossi*, eds., *La Cappella musicale di San Marco nell’età moderna* (Venice, Edizioni Fondazione Levi: 1998), pp. 301-312.

“Con canti et organo: Music at the Venetian Scuole Piccole in the Renaissance,” in Jessie Ann Owens and Anthony Cummings, eds., *Music in Renaissance Cities and Courts: Studies in Honor of Lewis Lockwood* (Warren, MI, Harmonie Park Press, 1997), pp. 123- 140.

“Poetic and Musical Forms in the Laude of Innocentius Dammonis,” in John Knowles, ed., *Critica Musica: Essays in Honor of Paul Brainard* (New York, Gordon and Breach, 1996), pp. 143-167. [Re-issued by Routledge, 1998]

“Ad honor de misser San Rocho: La musica nella Scuola Grande, 1478-1806,” in *La Scuola Grande di San Rocco nella musica e nelle feste veneziane*, Venice, Quaderni della Scuola Grande Arciconfraternita di San Rocco, no.2 (1996), pp. 7-32.

“Music and Ceremony at the Scuola Grande di San Giovanni Evangelista: A New Document from the Venetian State Archives,” in Konrad Eisenbichler, ed., *Crossing the Boundaries: Christian Piety and the Arts in Italian Medieval and Renaissance Confraternities*, Kalamazoo, Medieval Institute Publications, 1991, pp. 56-89.

“Far una bella procession: Music and Public Ceremony at the Venetian scuole grandi,” in Richard Charteris, ed., *Altro Polo: Essays on Italian Music of the Cinquecento*, Sydney: The University of Sydney Press, 1989, pp. 148-75. Reproduced in Thomas Schmidt-Beste, ed., *Institutions and Patronage in Renaissance Music. A Library of Essays on Renaissance Music* (Farnham, England: Ashgate, 2012).

“Music at the Scuole in the Age of Andrea Gabrieli,” in Francesco Degrada, ed., *Andrea Gabrieli e il suo tempo*, Florence: Leo F. Olschki, 1987, pp. 59-74.

“Music at the Venetian Scuole Grandi, 1440-1540,” in Iain Fenlon, ed., *Music in Medieval and Early Modern Europe*, Cambridge University Press, 1981, pp. 193-208.