Music at the College of St Mary, Warwick, in the late Middle Ages

Alexandra Buckle
Worcester College, Oxford
The College of St Mary, Warwick, is one of the last late medieval colleges 
to be studied in any great depth by a music historian. It has a 
comprehensive archive, which promises to reveal much concerning its 
provision of music before the Reformation. The college, however, will be 
understood as a component of a wider musical scene. This study will 
therefore encompass discussion of musical practice, including its function 
within the town of Warwick and at the households of the earls of Warwick. 
There will be a particular focus on Richard Beauchamp, whose extensive 
patronage of music has hitherto been neglected. In such cases, sacred and 
secular music performs multifarious functions within courtly, civic and 
ecclesiastical realms. The focus on this social and political horizon, it is 
hoped, will provide a clearer understanding of late medieval English culture 
not only in Warwick but throughout late medieval England. This thesis aims 
to complement the many studies centred on pre-Reformation musical 
institutions and cities in Continental Europe, for which there is currently 
no extensive English counterpart.
