

Durham E-Theses

The Distin Family and its Influence on the Development of the Brass Band Movement in Nineteenth-Century Britain

FARR, RAYMOND,KENNETH

How to cite:

FARR, RAYMOND,KENNETH (2012) *The Distin Family and its Influence on the Development of the Brass Band Movement in Nineteenth-Century Britain*, Durham theses, Durham University. Available at Durham E-Theses Online: <http://etheses.dur.ac.uk/5576/>

Use policy

The full-text may be used and/or reproduced, and given to third parties in any format or medium, without prior permission or charge, for personal research or study, educational, or not-for-profit purposes provided that:

- a full bibliographic reference is made to the original source
- a [link](#) is made to the metadata record in Durham E-Theses
- the full-text is not changed in any way

The full-text must not be sold in any format or medium without the formal permission of the copyright holders.

Please consult the [full Durham E-Theses policy](#) for further details.

Chapter 9

Conclusions

This dissertation has taken the form of an historical musicological study, identifying and analyzing the influences of the Distin Family and the effects of these influences on the developing British brass band movement in the nineteenth century. The purpose of this concluding chapter is to reflect on the issues presented throughout this dissertation, and to consider and evaluate the effects of the Distins' contribution to brass band development in the light of all the evidence presented.

During the nineteenth century the brass band movement emerged through various synergies such as social and cultural change, industrialization, publishing, contesting, and most significantly the introduction of valved instruments, particularly the cornet and the saxhorn. While the Distin input to many of these areas has been generally considered as significant, this dissertation has argued that the Distin contribution was the *most* important and crucial to the development of the British brass bands movement. The focus of this dissertation has been the emergence of the British brass band in the mid-nineteenth century, and in particular the role played in this by the father John Distin whose legacy is mainly as an iconic performer and role-model to a new society of brass players, and his second son, Henry Distin, who built around him a brass empire which permeated many aspects of British musical life.

My argument is that not only did the Distins' distinctive contribution act as a catalyst for the development of the brass band movement from its early fragmented beginnings, but also – and most importantly – that without their contribution the brass band as a formalised and established medium in the form in which we know it today, together with its associated culture, would not have come into existence. This is not to say that the Distins were the sole cause for all

that followed, but it is to say that theirs was the most significant influence (both directly and indirectly).

The remarkable development of each family of brass instruments caused by the invention and adaptation of the valve (except for the slide trombone) was the brass band's foundation. Valves were applied to high, middle and low range instruments, providing full chromatic capability and the personal preferences of inventors, composers, players and conductors influenced the growth. The Distin Family was at the forefront of this development, being well established as an excellent performing brass group just as the important technological developments in brass instruments came along. This new chromaticism for brass instruments ignited the enthusiasm of manufacturers who went on to experiment and 'invent' all kinds of brass instruments in a variety of shapes, pitches and sizes. The Distin Company was particularly notable, in this respect, because of its innovations which served to motivate this development.

Innovation is a change in the thought process for doing something, or the useful application of new inventions or discoveries¹ and innovation may refer to products, processes, or organizations. Following the findings of Schumpeter (1934),² contributors to the scholarly literature on innovation typically distinguish between invention - an idea made manifest - and innovation, ideas applied successfully in practice. Innovation may also be linked to performance with developments in performance practice, efficiency, quality and competitive positioning. I propose that the various Distin entrepreneurial enterprises could be considered in the light of the following key elements of innovation:

1. Improvements in quality
2. The creation of new markets
3. The extension of the product range

¹ McKeown, Max, *The Truth About Innovation* (London: Prentice Hall, 2008).

² Schumpeter, Joseph A., *The Theory of Economic Development* (Cambridge: Harvard University Press, 1934).

and the various Distin enterprises could be regarded as text-book examples of innovation. The Distins' adoption of the saxhorns and their development of these instruments (and those instruments which followed) inspired both amateur and professional brass players and, in turn, bands. Brass bands were springing up all over Britain at this time³, copying and even developing the Distin concept of performance style, and the Distins generated a wave of enthusiasm amongst brass players, composers, publishers and most importantly manufacturers, who went on to experiment and create new ideas of their own. Having established themselves as an incomparable brass-playing group, the Distins turned their hand to manufacturing brass instruments and established one of the biggest and most important instrument manufacturers in Britain.

This dissertation has shown that the most significant reasons for the rise of the brass band as a concept and 'institution' were the introduction of valved instruments, the arrival of the cornet and the adoption of saxhorns played and promoted by the Distins. However, although these influences were important, crucial to the initial development of the brass band movement in Britain was the combination of influences exerted by the Distin family, notably by John and Henry Distin. The Distins' influence on a developing brass band movement in the nineteenth

³ Herbert, Trevor, 'Nineteenth-Century Bands: The Making of a Movement', in Trevor Herbert (ed.), *Bands: The Brass Band Movement in the 19th and 20th Centuries* (Milton Keynes: Open University Press, 1991), p.7.

century came about by a remarkable blend of entrepreneurial skills combined with a number of extraordinary innovations by them at a time in British history which was rapidly changing.

Around 1850 there was a divide in the development of British bands when the professional military bands started to include more woodwind instruments and the amateur town bands took on an all-brass identity. I have argued in this dissertation that this was not simply due to the invention of saxhorns, which had happened in 1844, but that it was particularly the result of the Distins promoting, importing and retailing these instruments to amateur bands, and then going on to develop and manufacture versions of them themselves. Furthermore, I have also argued that it was through the example provided by the Distin Family ensemble itself, its constant touring during the 1840s and 1850s, its experiments with instrumentation, and its development of a highly successful all-brass ensemble derived, from the saxhorn, that became the model for other bands to emulate, that significantly shaped the character of what was to become the specifically all-brass amateur band in Britain.

Amateur brass bands in Britain found a solution to achieving high standards of performance, demanded by competitions, by following the example established by the Distins of using a homogenic, balanced ensemble based essentially on saxhorns, but also added cornets and trombones, although many bands retained a clarinet or a piccolo flute for many years to support the high register playing, these instruments were gradually phased out due to the strict regulations of brass band competitions.

Figure 103: Hereford Salvation Army Band c1900 with two clarinets and a piccolo – top left
Source: Belonging K. Farr Hereford Salvation Army Band

Salvation Army bands, like the one shown above, were free of contesting constraints and often included in their line-up woodwind instruments, or even a set of saxophones, well into the twentieth century. The regulations for wind band instrumentation in competitions has been, and still is, unspecified, and wind bands around the world perform with the instruments they have (or possibly bring in an extra player just for the event).

Arnold Myers' comment that British audiences and musicians simply showed a preference to the sound of the all-brass combination may be the defining factor which affected the dividing pathways of developing amateur bands in Britain, and this preference came from an expectation or perception of what an all-brass group could successfully achieve. The Distin family led this divide in Britain by sustained example and high reputation, but on the continent

they were less successful in this respect. Developing bands in France, Germany, Belgium, Russia and America all had access to a full range of brass instruments including saxhorns yet despite the visiting performances by the Distin Family, chose not to adopt the British all-brass combination of cornets, saxhorns and trombones to create the brass band as a medium.

John Distin's experiments with brass instruments started by making improvements to his bugle, then, increasingly, he, and the other members of the Distin Family, experimented with various brass designs even after they adopted saxhorns. Consequently they set up a firm in order to act as sole suppliers of the saxhorns but found they could diversify fairly easily by selling other instruments, sheet music and equipment. The Distin instrument manufacturing company started by producing mouthpieces around 1850, and quickly developed a huge catalogue of instruments which they sold, in 1868, to Boosey & Co. Having established a large instrument manufacturing company, which also imported instruments and music, and developed a publishing firm, the Distins further expanded their market through involvement in, and support to, brass band contests in Britain.

The main driving forces behind early band contests were James Melling (Belle Vue) and Enderby Jackson (Crystal Palace) and this dissertation argues that the Distins were very much to the fore as a seminal influence with their performing ensemble as a role model, repertory and publishing, assistance with organisation, and the supply of their instruments. Henry Distin's manufacturing company, which became Boosey & Co., went on to be one of the biggest names in instrument manufacturing in the world especially after merging with competitors Besson and Hawkes, and this remarkable business concern had a considerable effect on a developing brass band movement.

The many glowing reports of the Distin Family brass ensemble performances (see Appendix A) clearly establish them as leaders in the field of brass music performance during nineteenth-century Britain. While their approach to performance and presentation was somewhat

ostentatious by today's standards, their profile was elevated by this style and the image created gave a strong impression of them as excellent artists with impeccable taste; an impression which gave enormous kudos, reputation and fame. This reputation and perception of the Distins as representing excellence in brass playing established them as a role model for brass bands and also permeated other branches of their work, such as brass instrument manufacturing, and resulted in them becoming leading figures at the forefront of brass band development.

This dissertation includes research findings of testimonials to the excellence of the Distin Family as 'the most remarkable brass band in England',⁴ and a consideration of the group's repertory has revealed many issues which show a propensity towards dramatic and lyrical operatic extracts. Considering the programme content of Distin performances, it is clear that they chose a strategy of entertainment and variety balanced with artistic endeavour in their presentations much like brass band concerts of today. Distin performance practice and style was an incentive to brass players, conductors and leaders who aspired to emulate the success of the Distins in music performance. Original compositions of stature were rare during this period but when publishing houses became established the Distin name again, was at the forefront. While the repertory of the group was not large, the music arrangements made for the group set an example to developing bands who were inspired to follow their example. Consequently this dissertation has argued that the popularity of brass bands was pioneered by the Distin Family through its performance style and repertory during the nineteenth century. It was the performances by the Distins that gave one of the most important incentives to brass players who aspired to emulate their success in music making. The marks of the Distins' remarkable legacy remain in the brass band and its culture today, and it has been the aim of this dissertation to reveal the richness of the historical evidence and to show its significance.

⁴*The Daily Telegraph*, March 25th 1867, p.1.

Bibliography

Books

- Altenburg, Johann Ernst. *Essay on an Introduction to the Heroic and Musical Trumpeters' and Kettledrummers' Art (1795)*, trans. Edward H. Tarr. Nashville: The Brass Press, 1974.
- Acht, Rob van. *Checklist of Technical Drawings of Musical Instruments in Public Collections of the World*, Celle: Moeck Verlag, 1992.
- Adams, Peter H. *Antique Brass Wind Instruments: Identification and Value Guide*. Atglen, USA: Schiffer Publishing, 1998.
- Adkins, H. E. *Treatise on the Military Band*. London: Boosey & Co, 1931.
- Anderson, Paul G. *Brass Ensemble Music Guide*. Evanston: The Instrumentalist C, 1978.
- Anon. *British Musical Biography*. London, 1897.
- Anon. *Liste de 400 instruments Sax conservés dans des collections publiques et privées*. Brussels, Belgium, 1980.
- Anon. *Military Band Instruments Manufactured by Hawkes & Son*, London, 1927.
- Anon. *Something about brass instruments*. Boston USA: C. Fischer, 1925.
- Anon. *The History Of Fodens Motor Works Band*. Fodens, 1936.
- Anon. *The Life and Career of the Late Mr Edwin Swift: A Self-made Musician, Bandmaster and Adjudicator, Trainer of many of the leading brass bands in the North of England*, Milnsbridge: Fred Hawley, 1904.
- Anon. *Trumpet And Bugle Sounds For The Army - With Instructions For The Training Of Trumpeters And Buglers*, London: H.M.S.O., 1914.
- Anon. *Trumpet and Bugle Sounds for the Army With Instructions for the Training of Trumpeters and Buglers*, London: Her Majesty's Stationery Office, 1903.
- Arban, J. B. *Grande Méthode complète de Cornet à pistons et de Saxhorn*, Paris, 1864.
- Bach, V. *Embouchure & Mouthpiece Manual*. Elkhart: Vincent Bach Corp, 1968.
- Bacon, G. *The Genesis of a Brass Band*. London: Good Words Publishing, 1901.
- Anon. *Bacup Times - Jubilee Souvenir of Irwell Springs (Bacup) Band'*, 1914.
- Bainbridge, C. *Brass Triumphant*. London: The Anchor Press Ltd., 1980.
- Baines, A. *Brass Instruments: Their History and Development*. London: Faber, 1976.
- Baines, A. *European and American musical instruments*. London: Batsford, 1966.
- Baines, A. *Musical instruments through the ages*. London: Faber, 1966.
- Baines, A. *The Oxford companion to musical instruments*. Oxford: Oxford University Press, 1992.
- Baines, Sir E. *On the Performance of Military Bands in the Parks on Sundays*. London: Seeley & Co., 1856.
- Barbour, J.M. *Trumpets, Horns and Music*. USA: Michigan State Univ. Press, 1963.
- Barclay, R. *The Art of the Trumpet Maker*. Oxford: Clarendon Press, 1996.
- Bate, P. *The Trumpet and Trombone An outline of their history, development and construction*. London: Ernest Benn Ltd. 1966.
- Bate, P. *Trumpet and Trombone*. London: Ernest Benn, 1966.
- Battisti, F. *Guide to Score Study for the Wind Band Conductor*. Florida: Meredith Music, Fort Lauderdale, 1990.
- Beck, J. *Encyclopedia of Percussion*. New York: Garland, 1995.

Benade, A. H. *Fundamentals of Musical Acoustics*. London: Oxford University Press, 1976.

Berger, K. *Band Encyclopaedia*. USA: Band Associates, Evansville, 1960.

Berlioz, H.. *A Treatise upon Modern Instrumentation and Orchestration*. London: Novello & Co., 1856.

Bevan, C. 'Brass Band Contests: Art or Sport?' in Herbert (ed.) *BANDS The Brass Band Movement in the 19th and 20th Centuries*. Milton Keynes: Open University Press, 1991.

Bevan, C. *Musical Instrument Collections in the British Isles*. Winchester: Piccolo Press, 1990.

Bevan, C. *The Tuba Family*. Winchester, Piccolo Press, 2000.

Bingham T. *Patents for Inventions: Abridgements of Specifications Relating to Music and Musical Instruments, 1694-1866*. London: Office of the Commissioners of Patents and Inventions, 1984.

Binns, P. L. *A Hundred Years of Military Music - The Story of the Royal Military School of Music, Kneller Hall*. Gillingham: Blackmore Press, 1959.

Black, T.F. *Bandsmen and their Teeth*. London: SP & S Publications, 1965.

Blades, J. *Percussion Instruments and their History*. New York: Praeger, 1971.

Bonanni, Filippo. *The Showcase of Musical Instruments*, New York: Dover, 1964.

Boon, B. *Play the Music, Play! The Story of Salvation Army Bands*. London: SP & S Publications, 1978.

Boon, B. *Story of the International Staff Band*. London: Record Greetings, 1985.

Boon, Brindley, *Play the Music, Play!*. London: SP&S Publications, 1978.

Boosey & Co. *How Band Instruments Are Made: a Visit to the Factory of Messrs. Boosey & Co.*, London: Boosey & Co, 1895.

Boosey & Hawkes (Canada) Ltd. *Brass By Besson: Over 100 Years of Know-How - The Besson Story*. Toronto Canada: Boosey & Hawkes (Canada) Ltd., 1953.

Bourke, J. *History of a Village Band 1896-1996: Warbleton Brass and Reed Band*. Warbleton & Boxted Band, 1996.

Bradford Museums Education Service. *Brass roots: 150 years of brass bands: information pack*, Edinburgh University Collection of Historic Musical Instruments, 1989.

Brand, Violet & Geoffrey. *Bandsman's Diary*, London: Egon Publishers, (year unknown).

Brand, Violet. *Brass Bands In The Twentieth Century*, Baldock: Egon Publishers, 1979.

Brand, Violet. *The Story of the National*, British Bandsman, London, 1971.

Brand, Violet. *The English Difference*. London: Aurelia, 1974.

Brand, Violet. *The World Of Brass Bands*, London: Egon Publishers, 1986.

Bridges, G.D. *Pioneers in Brass*. Detroit, USA: Sherwood Publications, 1972.

Brighton, Charley. *The Hanwell Band: West London: a concise history of London's premier brass band*. London, 1982.

Broadhead, G. F. *Orchestral and band instruments: a short account of the instruments used in the orchestra and in brass and military bands*. London: Reeves, 1934.

Brownlow, J. A. *The Last Trumpet: a survey of the history and literature of the English slide trumpet*. New York, USA: Pendragon Press, 1996.

Bryant, Carolyn. *And the Band Played On, 1776-1976*. Washington D.C: Smithsonian Institution Press, 1975.

Burgess, D. *By Royal Command: The Story Of Fodens Motor Works Band*, Elworth, Webberley Ltd., 1977.

Bush, Irving R. *Artistic Trumpet, Technique and Study*. Hollywood, USA: Highland Music Co., 1962.

- Camphouse, Mark. *Composers on Composing for Band*, GIA Publications Inc, 2003.
- Camus, Raoul F. *Some nineteenth century band journals*. Tutzing Hans Schneider, 1993.
- Carrington, Robert. *Centenary Chronicle of Rothwell Temperance Band 1881-1981, a tribute to those who have gone before*. 1981.
- Carse, A. *Musical Wind Instruments*. London, 1939.
- Carse, Adam. *Catalogue of the Adam Carse Collection of Old Musical Wind Instruments*. London: The Horniman Museum, 1951.
- Carse, Adam. *Musical Wind Instruments*. London: Macmillan, 1939.
- Carse, Adam. *Orchestra from Beethoven to Berlioz*. Cambridge, 1948.
- Carse, Adam. *The Life of Jullien. Adventurer, showman-conductor and establisher of the Promenade Concerts in England, together with the history of those concerts up to 1895*. Cambridge: W. Heffer & Sons, 1951.
- Carver, P.B. *How To Arrange For Brass Bands*. Keith Prowse, 1939.
- Cassell. *International Exhibition of 1862*. London: Cassell, Peter, & Galpin, 1862.
- Clarke, George. *Bold as brass: a bandsman's tales*. United Writers, 1997.
- Clarke, Herbert. *How I Became a Cornetist: The Autobiography of a Cornet-Playing Pilgrim's Progress*. St Louis: Huber, 1934.
- Clarke, Herbert. *The Cornet and the Cornetist*. Detroit, USA: Glenn Bridges, 1970.
- Clay, John H. *Black Dyke, An Inside Story*. Stockport: Jagrins, 2005.
- Closson. *La facture des instruments de musique en Belgique*. Brussels, year unknown.
- Colin, Dr. Charles. *The Brass Player - Vital Brass Notes - The Art of Trumpet Playing (A Text)*. Privately printed, 1972.
- Comettant, Oscar. *Histoire d'un inventeur au dix-neuvième siècle, Adolphe Sax, Ses ouvrages et ses luttes*. Paris: Pagnerre, Libraire-éditeur, 1860.
- Comettant, Oscar. *Manuel general*. Paris, year unknown.
- Conn, C.G. *C. G. Conn's Truth*. Elkhart: C. G. Conn, 1899.
- Cook, Graham. *Woodhouse Band - The First 150 Years*. Woodhouse: the band, 2005.
- Cook, K. *Music Through The Brass Band*. London, 1953.
- Cook, Kenneth *Oh Listen To The Band*, Hinrichsen, London, 1950.
- Cook, Kenneth. *The Bandsman's Everything Within*, Hinrichsen, London, 1950.
- Coon, Oscar. *Harmony and Instrumentation: The Principles of Harmony with Practical Instruction in Arranging Music for Orchestras and Military Bands*. London: A. Squire, 1883.
- Cooper, T.L. *Brass Bands Of Yorkshire*, Yorkshire: Dalesman Books, 1974.
- Coover, James. *Musical instrument collections catalogues and cognate literature*, Information Coordinators, Detroit, 198.
- Copeland, Jennie F. 'Brass Bands' in *Every Day But Sunday: the Romantic Age of New England Industry*. Massachusetts: Mansfield, 1936.
- Cowking, John. *A Means Of Enlivening The Community - The History of Slaidburn Silver Band*. Year unknown.
- Cox, B.G. *Strike Up the Band - a Short History of Brass Banding in Blandford Forum*. Blandford Forum Museum, 1987.
- Craik, S. (ed). *Henry George Farmer: A Bibliography*, Glasgow University Library, 1999.

Cruikshank, George. *The Bands in the Parks*. London: Tweedie, 1856.

Curwen, John. *The brass band book for tonic sol-fa pupils, containing instructions... for the cornet, bugle, tenor, baritone, euphonium, bombardon, trumpet, trombone, ophecleide and French horn*. London, 1864.

Dale, Delbert A. *Trumpet technique*. Oxford: Oxford University Publishers, 1965.

D'Almaine. *Catalogue of Musical Instruments Offered for Sale in 1839 by D'Almaine & Co*. London: 20 Soho Square, year unknown.

D'Ath, Norman. *Cornet Playing*. London: Boosey & Hawkes, 1960.

Dauverné, François Georges Auguste. *Méthode théorique & pratique du cornet à pistons ou cylindres*. Paris: Henry Lemoine, 1846.

Dean, Colin & Turner, Gordon. *Sound the Trumpets, Beat the Drums: Military Music through the 20th Century*, International Military Music Society, ParaPress, Tunbridge Wells, 2002.

Dean, Frank. *The Magic of Black Dyke*, Kirklees, Brighouse, 1980.

Dearling, Robert. *Woodwind & Brass Instruments: Encyclopedia of Musical Instruments*. Broomall, PA, USA: Chelsea House Publishers, 2000.

Dempster, Stuart. *The Modern Trombone: a Definition of its Idioms*. Berkeley: University of California Press, 1979.

Distin, Henry. *Distin & Co 1868-1874: workshop order books and stock books*. London: Distin, 1874.

Distin, Henry. *Complete Catalogue of Military Musical Instruments*. London: Distin, 1857.

Draper, F. C. *Notes on the Boosey and Hawkes System of Automatic Compensation of Valved Brass Wind Instruments*. London: Boosey and Hawkes, 1954.

Draper, F. C. *The Design and Manufacture of Musical Instruments*. London: Boosey and Hawkes, 1957.

Dudgeon, Ralph. *The Keyed Bugle (2nd Edition)*. Lanham: The Scarecrow Press Inc., 2004.

Dudgeon, Ralph. *Early American Brass Makers*. Nashville, USA: Brass Press, 1979.

Dudgeon, Ralph. *The Keyed Bugle*. London: Scarecrow Press, 1993.

Eason, Kevin. *Golden Brass - History Of The G.U.S. Band*. Chester Printers Ltd., 1983.

Eastwood, Tom & Lunn, Colin. *Slaithwaite Band Jubilee Celebration 1892-1942*, 1942.

Eby, WM. *Eby's Complete Scientific Method for Cornet and Trumpet*. Buffalo, USA: Virtuoso Music School, 1926.

Eliason, Robert E. *Early American brass makers*. Nashville, USA: Brass Press, Nashville, 1979.

Eliason, Robert E. *Keyed Bugles in the United States*. Washington, USA: Smithsonian Institution, 1972.

Elliot, J. *The Modern Brass Band and its Music*. Year unknown.

Evans, Phillip B. *A History Of Newtown Silver Band*. Newtown: the band, 1981.

Evans, V. *Durham County Brass Band League Golden Jubilee 1940-1990*. Durham, UK: County Durham Books, 1992.

F.-A. Gevaert. *Nouveau traité d instrumentation*. Paris, 1885.

Farmer, G. *Rise and Development of Military music*, London, year unknown.

Farmer, H. G. *British Bands in Battle*. London: Hinrichsen, 1965.

Farmer, H. G. *Handel's Kettledrums and Other Papers on Military Music*. London: Hinrichsen, 1960.

Farmer, H. G. *History of the Royal Artillery Band 1762-1953*. London: The Royal Artillery, 1954.

Farmer, H. G. *Military Music*. New York, USA: Chanticleer Press, 1950.

Farmer, H. G. *The History of the Brass Band Movement*. University of Glasgow: Farmer Manuscripts 99/2, year unknown.

Farmer, H. G. *The Rise and Development of Military Music*. London: William Reeves Publishing, 1882.

Farmer, H. G. *Cavaliere Zavertal and the Royal Artillery Band*. London: Hinrichsen, 1951.

Farmer, Henry George. *Memoirs of the Royal Artillery Band: its origin, history and progress: An account of the rise of military music in England*. London: Boosey and Co, 1904.

Fasman, Mark. *Brass bibliography: sources on the history, literature, pedagogy, performance, and acoustics of brass instruments*. Bloomington, USA: Indiana University Press, c.1990.

Fennell, Frederick. *Time And The Winds: A Short History Of The Use Of Wind Instruments In The Orchestra, Band and the Wind Ensemble*. Kenosha, Wisconsin, USA: G. Leblanc, 1954.

Fetis, Francois Joseph, translated by William Guernsey. *A Manual for Composers, Musical Directors, Leaders of Orchestras and Military Band Masters: being a methodical treatise on harmony, instrumentation, and all things related to music*. London, 1870.

Finnegan, Ruth. *The Hidden Musicians: Music-making in an English Town*. Cambridge: Cambridge University Press, 1989.

Fitzgerald, J. *Modern Instrumentation - for string, military and brass bands*. London: Williams, 1900.

Fitzpatrick, Horace. *The Horn and Horn-Playing and the Austro-Bohemian Tradition from 1680 to 1830*. London: Oxford University Press, 1970.

Fletcher, Neville H. *The Physics of Musical Instruments*. New York/London: Springer, 1998.

Forestier, J. *Méthode pour le Cornet à piston.*, Paris, c. 1835.

Fowler, E. G. *The Bristol Victoria Band*. 1990.

Fox, L. M. *Instruments Of Processional Music*. Lutterworth Press, 1967.

G.F. Patton. *A Practical Guide to the Arrangement of Band Music*. Leipzig, 1875.

Gale, Vic and Jean. *A Brass Heritage: 100 Years Of Chertsey And Alderstone Village Bands*. V. E. Gale, 1993.

Gammond, P. *Music On Record: Brass Bands*. Patrick Stephens, 1980.

Garofalo, Robert Joseph. *A Pictorial History of Civil War Era Musical Instruments and Military Bands*. Charleston, West Virginia, USA: Pictorial Histories Pub. Co., 1985.

Gay, Bram. *Trumpet Involuntary*. London: Thames Publishing, 1995.

Geiringer, Karl. *Instruments in the History of Western Music*. London: Oxford University Press, 1978.

Gevaert. *Nouveau traité d'instrumentation*. Paris, year unknown.

Giles, Ray. *Here Comes the Band - On the history of musical instruments and bands*. London: Harper & Bros, 1936.

Gilson, Paul. *Les Géniales inventions d'Adolphe Sax*. Brussels, 1939.

Gordon, W. J. *Bands of the British Army*. Frederick Warne & Co., 1921.

Grafton Historical Society. *The Grafton Cornet Band: 1867 – 1992*. Grafton, Vermont, year unknown.

Graham, Alberta Powell. *Great Bands of America*. New York, USA: Thomas Nelson, 1951.

Greenhalgh, Alec. *Hail Smiling Morn: Whit Friday Brass Band March Contests 1884-1991*. Oldham Leisure Services, 1992.

Gregory, Robin. *The Trombone*. Faber & Faber, 1973.

Griffiths, Samuel Charles. *The military band : how to form, train and arrange for reed and brass bands*. London: Rudall, Carte & Co., 1896.

Groce, N. *Musical Instrument Makers of New York*. London: Oxford University Press, 2006.

Guion, David M. *The trombone: its history and music, 1697-1811*. New York, USA: Gordon and Breach, 1988.

Hailstone, Alf. *British Bandsman Centenary book - a Social History of Brass Bands*. Baldock: Egon Publishers, 1987.

Haine, Malou. *Adolphe Sax 1814–1894: His life, his work and his musical instruments*. Belgium: Éditions de l'Université de Bruxelles, 1980.

Haine, Malou. *Catalogue des Instruments Sax au Musée Instrumental de Bruxelles suivi de la liste de 400 instruments Sax conservés dans des collections publiques et privées*. Brussels, Belgium. Year unknown.

Hampson, Joseph N. *Origin, History & Achievements of The Besses o' th' Barn Band*. Northampton: Jos Rogers, 1892.

Harper, Thomas Sr. *Instructions For The Trumpet*. London: Addison and Beale Music Publishers, 1835.

Harriss, Charles Albert Edwin. *Dan Godfrey's Military Band: Special visit to Canada, etc*. Montreal, 1898.

Hazen, Margaret. *Music Men: Illustrated History Of Brass Bands In America*. Smithsonian Institute, 1987.

Herbert, Trevor and Wallace, John. *Aspects of Performance Style*. Year unknown.

Herbert, Trevor. 'Instruments and Instrumentation of British Brass Bands' in *'The British Brass Band: a Musical and Social History'*. London: Oxford University Press, 2000.

Herbert, Trevor and Wallace, John. *The Cambridge Companion to Brass Instruments*. London: Cambridge University Press, 1997.

Herbert, Trevor. *Bands: The Brass Band Movement in the 19th and 20th Centuries*. Milton Keynes: Open University Press, 1991.

Herbert, Trevor. 'The repertory of a Victorian provincial brass band' in *Popular Music*. Cambridge: Cambridge University Press, 1990.

Herbert, Trevor. 'The Reconstruction of Nineteenth Century Band Repertory: Towards a Protocol' in *Perspectives in Brass Scholarship: Proceeding of the International Historic Brass Symposium, Amherst 1995*. New York, USA: Pendragon Press, 1997.

Herbert, Trevor and Myers, Arnold, *Music for the multitude: accounts of brass bands entering Enderby Jackson's Crystal Palace contests in the 1860s* Early Music (2010) 38(4): 571-584 first published online October 5, 2010.

Herbert, Trevor. *The British Brass Band: A Musical and Social History*, Oxford University Press, Oxford 2000.

Highfill, Phillip. *Biographical Dictionary of Actors, Actresses, Musicians, Dancers, Managers, and Other Stage Personnel in London, 1660-1800*. Illinois, USA: Southern Illinois University, 1984.

Hind, Harold C. *The Brass Band*. London: Hawkes & Son, 1934.

Hoby, Charles. *Military Band Instrumentation - a Course for Composers and Students*, Oxford University Press, 1936.

Holland, James. *Percussion*. New York, USA: Schirmer Books, 1981.

Holz, Ronald W. *Heralds of victory: a history celebrating the 100th anniversary of the New York Salvation Army Band*. London: Salvation Army Literary Dept., 1986.

- Holz, Ronald W. and Steadman-Allen, Ray. *Brass Bands of the Salvation Army Vol. 1 and 2*. London: Egon Publishers Ltd, 2005.
- Holz, Ronald W. *Erik Leidzén: Band Arranger and Composer*. Edwin Mellen Press, 1990.
- Holz, Ronald W., *Brass Bands of the Salvation Army*. England: Streets Publishers, 2006.
- Horniman Museum. *Wind instruments of European Art Music*. London: ILEA, 1974.
- Horridge, G. K. *The Salvation Army, Origins and Early Days 1865-1900*. Godalming: Ammonite Books, 1993.
- Horwood, Wally. *Adolphe Sax 1814-1894 - His Life and Legacy*. Herts.: Egon Publishers, 1983, 2nd ed. 1992.
- Howarth, Elgar and Howarth, Patrick. *What A Performance!* London: Robson Books, 1988.
- Howe, Major James H. *A Conductor's Journey*. J.H. Publishing, 2003.
- Hume, J. Ord and Zealley, James. *History of St Hilda's Band – Royal Silver Jubilee 1935 – 1935*. Unpublished.
- Hume, J Ord. *Souvenir of St Hilda's Band*. 1929.
- Hume, James Ord. *Chats on Amateur Bands*. London: Richard Smith & Co., 1900.
- Humphries, John. *The Early Horn. A Practical Guide*. London: Cambridge University Press, year unknown.
- Hunt, Brian. *The buying and maintenance of woodwind and brass instruments*. London: Rhinegold Publishing, 1993.
- Hunt, Norman J. *Brass ensemble method*, Dubuque, Iowa, USA: W. C. Brown Co., 1974.
- Ingham, R. *The Cambridge Companion to the Saxophone*. London: Cambridge University Press, 1998.
- Jackson, Brian. 'Brass Bands' in *Working Class Community: Some General Notions Raised by a Series of Studies in Northern England*. London: Routledge & Kegan Paul, 1968.
- Jacob, G. *How to read a score*. London: Boosey & Hawkes, 1944.
- Janetzky, Kurt. *A pictorial history of the Horn*. Tutzing: Schneider, 1976.
- Janetzky, Kurt. *The Horn*. London: Batsford, 1988.
- Jenkins, Jean. *International directory of musical instrument collections*. Frits Knuf for the International Council of Museums, 1977.
- Johnson, Albert. *Banks Brass Band the first 125 years*. Allan Johnson, 2000.
- Johnson, Eric. *The Bands Play On! A History of Burton Bands*. Tempus Publishing, 2003.
- Johnson, Keith. *Art of trumpet playing*. Iowa State University Press, 1981.
- Johnson, Keith. *Brass Performance and Pedagogy*. Prentice Hall, 2001.
- Jones, Geraint. *Cyrm y Diafol the golden age of brass bands in North Wales between 1830 and 1920 – Wales: Gwasg Gwynedd*, 2004.
- Jones, Philip. *A Celebration - John Fletcher - Tuba Extraordinary*. London: The John Fletcher Trust, 1997.
- Kaphey, J. A. *Brass Band Tutor*. London, c. 1871.
- Kaphey, J. A. *Military music - a history of wind instrumental bands*. Miami, USA: Boosey & Co., University Press of the Pacific, 2003.
- Kastner, Jean Georges. *Manuel Général De Musique Militaire*. Paris, 1848. Reprint: Geneva: Minkoff, 1975.
- Kastner, Jean Georges. *Traité général d instrumentation*. Paris, 1837, 2nd ed. 1844.
- Kendrick, I. *Music in the Air: The Story of Music in the Royal Air Force*. Herts., Baldock: Egon Publishers, 1986.
- Kennedy, M. *The Oxford Dictionary of Music, 2nd Edition*. Oxford, 1994.
- Kochnitzky, Léon. *Adolphe Sax and his Saxophone, 4th edition*. USA: University of Louisville, 1985.

Lajarte, Théodore de. *Instruments-Sax et Fanfares civiles*. Paris, 1876.

Lane, G. B. *The Trombone: An Annotated Bibliography* Scarecrow Press, 1999.

Langwill, Lyndesay G. *An Index of Musical Wind-Instrument Makers*. Edinburgh: Lindsay and Co, 1960.

Langwill, Lyndesay G. *Guide to Antique Brass Instruments*. Year unknown.

Larrick, Geary. *Bibliography, history, pedagogy and philosophy in music and percussion*. New York, USA: Edwin Mellen Press, 1999.

Laurendeau, Louis Philippe. *The practical band arranger; a systematic guide for thorough self-instruction*, C. Fischer, New York, 1911

Lawn, George. *Music in state clothing: the story of the kettledrummers, trumpeters and band of the Life Guards*, Leo Cooper, London, 1995

Lawrence, Ian. *Brass In Your School*, Oxford University Press, 1973.

Leach, Isaac. *History Of The Bacup Old Band*. L. J. Priestley, 1893.

Leduc, P. Alphonse. *Méthode Complète de Cornet à Pistons*. Paris: Conservatoire de l'Instrumente, year unknown.

Lee, E. *Music of the People*. Barrie & Jenkins, 1970.

Lewis, Alan. *Brass Bandmaster*. Village Publications, 1996.

Leyshon, Matless, Revill. *The Place of Music*. London: The Guilford Press, 1998.

Lichtenwanger, W. *A survey of musical instrument collections in the United States and Canada*. Music Library Association, 1974.

Littlemore, Alan. *The Fodens Band: 100 Years of Excellence*, Caron, Chapel-en le-Frith, 1999.

Littlemore, Alan. *Rakeway Brass Band Yearbook 1987, 1988*. Rakeway Music, 1987, 1988.

Livings, H. *That The Medals And The Baton Be Put On View*. Newton Abbott: David & Charles, 1975.

Lodge, E. A. *The Brass Band at a Glance*. Huddersfield, 1895.

MacDermott, K. H. *The Old Church Gallery Minstrel. An Account Of The Church Bands & Singers In England 1660-1860*. SPCK, 1948.

Mackerness, E.D. *A Social History of English Music*. Routledge & Kegan Paull, 1964.

Macmillan, Sadie (ed). *New Grove Dictionary of Musical Instruments*. London, 1984.

Mactaggart, Peter and Ann. *Musical Instruments in the 1851 Exhibition*. Welwyn: Mac & Me, 1986.

Marcuse, Sibyl. *A Survey of Musical Instruments*. New York, USA: Harper and Row, 1975.

Marr, Robert A. *Music and Musicians at the Glasgow International Exhibition 1886*. Edinburgh, 1886.

Marr, Robert A. *Music for the People: A retrospect of the Glasgow International Exhibition 1888*. Edinburgh: Menzies & Co., 1889.

Marshall, Ian. *The Amazing Story of the Floral Dance in Words, Music and Pictures*. Brighouse and Rastrick Band, year unknown.

Mason, H. B. *Memoirs of a Gunner Bandsman: 1907-1932*. Orpington: Royal Artillery Band, 1978.

Mason, J. K. *The Tuba Handbook*. Toronto, Canada: Sonante Pubs., 1977.

Massey, R. *150 Years of Music: Meltham and Mills Band 1846-1996*. Meltham: Burnhouse, 1996.

Mathez, Jean-Pierre - *Joseph Jean-Baptiste Laurent Arban 1825-1889: Portrait d'un musicien français du xix^e siècle*. Moudon, France: Éditions BIM, 1977.

Maxted, George. *Talking About the Trombone*. London: Baker, 1970.

McKeown, Max. *The Truth About Innovation*. London: Prentice Hall, 2008.

Meek, Harold. *Horn and Conductor: Reminiscences of a Practitioner*. Rochester: University of Rochester Press, 1997.

Mende, Emilie. *Arbre genealogique illustre des cuivres europeens depuis le debut du Moyen Age (Pictorial family tree of brass instruments in Europe since the early Middle Ages)*. Moudon, France: Editions BIM, 1978.

Menke, Werner. *History of the Trumpet of Bach and Handel*. London: William Reeves, year unknown.

Miller, G. *The Military Band*. Novello, 1912.

Mitchell, Jon C. *From Kneller Hall to Hammersmith: the band works of Gustav Holst*. Tutzing: Schneider, 1990.

Mortimer, Harry. *On Brass*. Sherborne: Alphabooks, 1981.

Murray, David. *Music of the Scottish Regiments*. The Mercat Press, 2003.

Musgrave, M. *The Musical Life of the Crystal Palace*. Cambridge: Cambridge University Press, 1995.

Mutum, T. *Brass Band Recordings*. Herts., Baldock: Egon Publishers, 1991.

Myers, Arnold and Cartledge, Alan. *Catalogue of the Brass Musical Instruments in the Collections of Bradford Art Galleries and Museums*. Cliffe Castle Museum, 1991.

Myers, Arnold and Herbert, Trevor. *Catalogue of the European Wind and Percussion Instruments in the Cyfarthfa Castle Museum Collection*. Cyfarthfa Castle Museum & Art Gallery, 1990.

Myers, Arnold (ed). *Historical Musical Instruments in the Edinburgh University Collection*. Edinburgh: Edinburgh University, 1990-1994.

Newsome, Roy *Beyond the Bandstand: a brief survey of developments in the brass band repertoire*, Caron Publications, 1992.

Newsome, Roy. *Brass Roots*. Ashgate: Aldershot, 1998.

Newsome, Roy. *150 Golden Years - The History of Black Dyke Band*. London: World of Brass, 2005.

Newsome, Roy. *Brass Bands from the Second World War to the Present Day*. Ashgate: Aldershot, 2005.

Newsome, Roy. *Brass Roots. A Hundred Years of Brass Bands and their Music (1836-1936)*. Ashgate: Aldershot, 1998.

Newsome, Roy. *Development of Brass Band Music*. Year unknown.

Newsome, Roy. *Doctor Denis: The Life And Times Of Dr Denis Wright*. Egon Publishers, 1995.

Newsome, Roy. *The Brass Band Annual*, 1990.

Newsome, Roy. *The Modern Brass Band*. Ashgate: Aldershot, 2006.

Nicholls, Robert. *Looking Back At Belle Vue*. Willow Publishing, 1989.

Nicholls, Robert. *The Belle Vue Story*. N. Richardson, 1992.

Ode, James. *Brass Instruments in Church Services*. Minneapolis, USA: Augsburg Publishing House, 1970.

Ogden, Tony. *Upper Mossley Whit Friday Band Contest: a general history of the results 1920-1980, also including Mossley Brow 1896-1955 and Roughtown 1949-1959*. 1981.

Palmer, Adam. *Brass bands*. Harlow: Longman music topics, 1989.

Palmer, R. *British Music*. Skelton Robinson, 1947.

Paterson, Lindsay R. *Brass Band Repertoire – its development from 1821 to the 1990's*. Melbourne, Australia, 2002.

Perrin, Albert. *Military Bands and their Re-organisation*. London: Hodson, 1863.

Perrins, B. *Brass Band Digest*. Baldock: Egon Publishers, 1984.

Porteous, Richard - *The bandmaster's atlas, displaying the scale, compass, and notation of every wind instrument employed in military and brass bands*. London, 1854.

Rehrig, W. *The Heritage Encyclopedia of Band Music*. Integrity Press, 1991.

Remy. *La vie tourmentée d'Adolphe Sax*. Brussels, Belgium, year unknown.

Richards, J. *Imperialism and music: Britain, 1876-1953*. Year unknown.

Richardson, F. *The Cornet*. Boston, Lancs., 1896.

Riviere. *My Musical Life and recollections*. London, 1893.

Rose, A. *Talks with Bandsmen A Popular Handbook for Brass Instrumentalists*. London: William Rider & Son, 1895. New edition by Bingham, Tony. Year unknown.

Rush, Len. 'Military Bands, Brass Bands and Silver Bands' in *The Backward Person's Guide to Music*. London: Elek Books, 1960.

Russell and Elliot. *The Brass Band Movement*. London: Dent, 1936.

Russell, Dave. *Bands: The Brass Band Movement in the 19th and 20th Centuries*. Milton Keynes: Open University Press, 1991.

Russell, Dave. *Popular Music in England 1840-1914 A social history*. Manchester: Manchester University Press, 1987.

Russell, Dave. *Popular Music in England, 1840-1914, 2nd Edition*. Manchester: Manchester University Press, 1997.

Russell, J. F and J. H. Elliot. *Brass Band Movement*. London: Dent, 1936.

Russell, Raymond . *Catalogue of Musical Instruments: Victoria & Albert Museum*. London: Her Majesty's Stationary Office, 1968.

Sadie, Stanley. *The New Grove Dictionary of Musical Instruments*. London: Macmillan, 1984.

Sax, Adolphe. *Methode complète de saxhorn et Saxotromba (Sopr., Alto, Ten., Barit., Basse et Contrab.) à 3, 4 et 5 Cylindres, suivie d'Exercices pour l'emploi du Compensateur*. Paris: Brandus, 1851.

Sax, Adolphe. *Instrument Catalogue*. Paris: Adolphe Sax, 1877.

Schuller, Gunther. *Horn technique*. Oxford University Press, 1992.

Schumpeter, Joseph A. 'The Theory of Economic Development'. Cambridge: Harvard University Press, 1934.

Sewall, W J. *The Band Man's Hand Book - A Work of Instruction, Reference and General Information to Players in Brass of all Classes*. Carthage: Press Book Job Printing House, 1890.

Sheriff, Les. *The City of Lincoln Band - 1893 to 1993 - Centenary Celebration*. 1993.

Sherman, Roger. *The Trumpeter's Handbook*. Ohio, USA: Accura, 1979.

Siebert, E. *A Practical Guide To Brass Band Instrumentation*. Studio Music, 1982.

Simpson, Palgrave. *The Bandmaster's Guide: A Treatise On Harmony*. London: Boosey & Co., 1884.

Skei, Allen B. *Woodwind, brass, and percussion instruments of the orchestra: a bibliographic guide*. New York, USA: Garland, 1985.

Snell, Howard. *The Trumpet*. Rakeway Music, 1998.

Steadman-Allen, Ray. *Colour and Texture in the Brass Band*. London: SP&S Publications, 1980.

Steele-Perkins, Crispian. *The Trumpet*. London: Yehudi Menuhin Music Guides, 2001.

Stiller, Andrew. *Handbook of Instrumentation*. Berkeley, USA: University of California Press, 1985.

Stoddard, Hope. *From These Comes Music - Instruments of the Band and Orchestra*. Thomas Y. Crowell, 1952.

Tarr, Edward. *The Trumpet*. Batsford, 1988.

Taylor, A. R. *Labour And Love: An Oral History Of The Brass Band Movement*. Elm Tree Books, 1983.

Taylor, Arthur. *Brass Bands*. Hertford: Granada Pub. Ltd., 1979.

Taylor, Dennis. *English Brass Bands and their music, 1860-1930*. Newcastle: Cambridge Scholars, 2011.

Taylor, Dennis. *The Heritage of the North East Brass Bands*. Secunderabad, India, 2008.

Tetzlaff, Daniel B. *Shining Brass: The Story of the Trumpet and Other Brass Instruments*. Lerner Publications Company, 1963.

Thompson, K. *Wind bands and brass bands in school and music centre*, Cambridge University Press, 1985.

Turner, G. and A. *The History of British Military Bands, vol. 1 - 3 Cavalry & Corps, Guards & Infantry, Infantry & Irish*. Spellmount, 1994 -1997.

Turner, G. and A. *The Trumpets Will Sound: The Story of the Royal Military School of Music Kneller Hall*. Parapress, 1996.

Vincent, Charles. *The Brass Band And How To Write For It*. London: Winthrop Rogers, 1908.

Wade, R. *The First 100 Years of Brighouse & Rastrick Band*. Brighouse Echo, 1981.

Wagner, Joseph. *Band Scoring*. McGraw-Hill Book Company Inc., 1960.

Waterhouse, William. *The New Langwill Index: A dictionary of Musical Wind-Instrument Makers & Inventors*. London: Tony Bingham, 1993.

Weir, C. *Village And Town Bands*. Shire Publications, 1981.

White, Jean. *The World's Method for Cornet and Trumpet*. Boston: Carl Fischer, 1887.

Whittaker, G. *Stalybridge Old Band 1814-1914*. George Whittaker, 1914.

Whitwell, David. *A Catalogue of Baroque Multi-part Instrumental Music for Wind Instruments or for Undesignated Instrumentation Before 1600*. Northridge, California: Winds, 1983.

Whitwell, David. *History and Literature of the Wind Band and Wind Ensemble (10 volumes)*. Northridge, California: Winds, 1982-1990.

Whitwell, David. *The Baroque Wind Band and Wind Ensemble*. Northridge, California: Winds, 1983.

Whitwell, David. *The Nineteenth Century Wind Band and Wind Ensemble in Western Europe*. Northridge, California: Winds, 1984.

Whitwell, David. *The Renaissance Wind Band and Wind Ensemble*. Northridge, California: Winds, 1982.

Woodcroft, B. *Patents for Inventions: Abridgments of Specifications Relating to Music and Musical Instruments 1694-1866 - Office of the Commissioners of Patents for Inventions, London, 1871*. London: Tony Bingham, 1984.

Woodrow, Martin. *Make and Repair Your Own Musical Instruments: a Bibliography*. Biggleswade: Clover Publications, 1980.

Wright, D. *Brass Band Tuning*. Gloucester: Wright and Round, 1933.

Wright, D. *The Brass Band Conductor*. Duckworth, 1948.

Wright, D. *The Complete Bandmaster*. London: Pergamon, 1963.

Wright, F. *Brass Today*. London: Besson & Co., 1957.

Yeo, Douglas. *In Pursuit Of A Dream*. White Horse Books, 1996.

Young, P. M. *A History of British Music*. Ernest Benn, 1967.

Young, Phillip. *Look of Music: Rare Musical Instruments 1500-1900*. Vancouver, Canada: Museums and Planetarium Association, 1980.

Young, Thomas C. *The Making of Musical Instruments*. London: Oxford University Press, 1939.

Articles

Ainscough, Walter. 'William Halliwell 1864-1946' in *Rakeway Brass Band Yearbook*, London, Rakeway Music, 1987.

Ainscough, Walter. 'William Rimmer - "The Doctor of the Brass Band World"' in *Rakeway Brass Band Yearbook*, London, Rakeway Music, 1988.

Anon. 'The Bands of New York' in *Musical Trade Review*, nr. 2, London, 1876.

Anon. 'Annual brass band contest at the Zoological Gardens, Bellevue' in *Musical World*, London, 1872.

Anon. 'Brass Anthology: A Compendium of Articles from the Instrumentalist on Playing the Brass Instruments' in *The Instrumentalist*, London, 1974.

Anon. 'Brass Bands North-East of Manchester' in *In Britain*, British Tourist Authority, London, 1987.

Anon. 'From A to B. Kenneth Alford and Hubert Bath' in *British Music*, 17, London, 1995.

Anon. 'Music in the open air - brass bands and bands non-military' in *Dwight's Journal of Music*, nr 9, Boston, USA, 1856.

Anon. 'Salvation plus music' in *Newsweek*, nr. 18, New York, USA, 1941.

Anon. 'The Brass Band as a Social Factor' in *Music*, nr. 20, Chicago, USA, 1901.

Anon. 'The National Brass Band Festival' in *Musical Times*, nr. 77, London, 1936.

Anon. 'Warbleton Brass Band History' in *Family Tree History*, vol. 12, nr. 6, 1996.

Anon. 'H. Earle Johnson' in *Musical Quarterly*, Vol. 39 nr. 1, pp. 75-93, The Germania Society, **YEAR?**

Arling, H. 'Trombone Chamber Music - An Annotated Bibliography' in *Brass Research Series*, nr. 8, Brass Press, USA, 1978.

Avis, R. 'The Brass Band' in *The Instrumentalist*, 1961.

Baker, N. 'Playing Trombone' in *The Atlantic Monthly*, March, 1982.

Baldwin, D. 'Arbuckle's Complete Cornet Method (1866) in *ITG Journal*, February 1990.

Ball, E. 'The nature of the brass band' in *Sounding Brass*, London, 1972

Banks, E. 'How to cope with contests and win!' in *Brass International*, nr. 10, 1982.

Banks, M. 'Nineteenth-Century Brass Instruments at the Shrine to Music Museum' in *Brass Bulletin*, nr. 61, 1988.

Bashford, R. 'Repertory: brass band' in *Music in Education*, nr. 42, 1978.

Bauguess, B. 'The Historical Brass Movement' in *The Newsletter of Brass Society, Inc.* 1 nr. 2, 1990.

Berger, K. 'Military Bands of History', in *Music Journal*, 14th September, 1957.

Berger, K. 'The American brass band? Yes!' in *The Instrumentalist*, 15th November, 1960.

Berlioz, Hector. 'De la réorganisation du musique militaire' in *Journal des débats*, 1st April, 1845.

Berlioz, Hector. 'Les instruments de musique: M. Ad. Sax' in *Journal des débats*, 12th January, 1842.

Berlioz, Hector. 'Nouvelle salle de concerts d Ad. Sax' in *Journal des débats*, 24th February, 1847.

Berlioz, Hector. 'Sax et ses instruments' in *Journal des débats*, 12th October, 1847.

Bevan, C. 'Saxtuba and organological vituperation' in *The Galpin Society Journal*, nr. 43, 1990.

Birkemeier, R. 'Design characteristics of nineteenth century American-made brass instruments' in *Journal of the Acoustical Society of America*, nr. 108 (5), November, 2000.

Borowicz, J.T. 'The Mid-Nineteenth Century Brass Band: a Rebirth' in *Historic Brass Society Journal*, nr. 2, 1990.

Bradley, Ian. 'Blowing for the Lord' in *History Today*, nr. 27(3), 1977.

Brand, G. 'The brass age' in *Music - Journal of the Schools Music Association*, nr. 4/1 pp. 36-37, 1970.

Brand, V. 'British brass bands - amateur music with a professional touch' in *The Instrumentalist*, 26th April, 1972, pp. 18-21.

Brantlinger, P. 'Imperialism and Music: Britain 1876-1953' in *Albion*, The North American Conference on British Studies, USA, 2003.

Kemp, C. A. '"Brash" - American meets British brass' in *Brass and Percussion*, nr. 1, 1973.

Brayley, A.W. 'The first brass band instruments' in *The American Music Journal*, 5 nos. 7-12 (1905/6), 6 no.1, 1907.

Bright, C. 'The school brass band in high pitch' in *Music in Education*, nr. 30/317, pp. 30-31, 1966.

Brown, A. 'The Volunteer Band' in *East Anglian Magazine*, nr. 19, pp. 166-170, 1960.

Bush, Freddie. 'The Whittington Brass Band' in *East Anglian Magazine*, April, pp. 349, 1960.

Butterworth, Arthur. 'The brass band - a cloth cap joke?' in *Music in Education*, nr. 34/342, pp. 78-79; nr. 34/343, pp. 152-153, 1970.

Bythell, D. 'Provinces versus metropolis in the British brass band movement in the early 20th century: the case of William Rimmer and his music' in *Popular Music*, May, pp. 151-163, 1997.

Carse, Adam. 'The Prince Regent's Band' in *Music and Letters*, JSTOR, 1946.

Carse, Adam. 'Adolphe Sax on the Distin Family' in *The Music Review*, Volume 6, pp. 193-201, 1945.

Carse, Adam. 'Brass bands' in *Monthly Musical Record*, nr. 58, pp. 327, 1928.

Carse, Adam. Collection of Wind Instruments, *The Galpin Society Journal*, March, pp. 3-9, 1949.

Carse, Adam. Untitled article in *The Music Review*, Vol. 6, 1945.

Carter, S. 'Perspectives in Brass Scholarship' in *Proceedings of the International Historic Brass Symposium*, Amherst, 1995.

Catelinet, P. 'The British concept of brass' in *The School Musician*, 29th February, p. 10, 1958.

Christopher, Zipha. 'Strike up the Band – The history of King's Lynn Town Band and its predecessors' in *Norfolk Fair*, pp. 10-12, 1984.

Cipolla, Frank J. 'Annotated Guide for the Study and Performance of Nineteenth Century Band Music in the United States' in *Journal of Band Research*, nr. 14(1), pp.22-40, 1978.

Coffman, D. 'Musical Backgrounds and Interests of Active Older Adult Band Members' in *Dialogue in Instrumental Music Education*, nr. 20, p. 25, 1996.

Cook, K. 'The brass band repertory' in *The Musical Times*, nr. 90, pp. 243-244, 1949.

Copley, I. 'A. Warlock on the Brass Band' in *The Musical Times*, nr. 109, 1968.

Cordellier, B. et al. 'L'école des cuivres' in *Journal de la Confédération Musicale de France*, nr. 458, June, 1995.

Crowest, F. J. 'The Music of the British Army' in *The National Review*, nr. 13, pp.325-342, 1889.

Dallas, K. 'Brass Bound' in *Melody Maker*, nr. 49, pp. 41, 1974.

Desmond, J. 'Tubas, Cornets and Bibles: Bands of the Salvation Army' in *New York Times Magazine*, 29th April, pp.22-23, 1945.

Distin, Henry. 'Our Portrait Gallery: Mr Henry Distin' in *British Bandsman*, March, 1889.

Dodrill, C. 'The New Columbian Brass Band. Music from America's Golden Age' in *American Music*, Vol. 16 (3), pp. 368-370, 1998.

Dodworth, Harvey B. 'Band Music Then and Now' in *American Art Journal*, 31st July, pp.1, 1880.

Droste, P. 'Let's start a brass band' in *School Musician*, nr. 58, October, pp.18-19, 1986.

Dutton, B. 'British Brass Band Championships' in *T.U.B.A. Journal*, nr. 7(4) Spring, pp.11-14, 1980.

Dynan, B. 'Community bands: Think small' in *Instrumentalist*, nr. 33 (8), p. 123, 1979.

Elliot, J. 'Evolution of Music for Brass ' in *Musical Times*, Vol. 77, nr. 11, 24th October, pp. 885-887, 1936.

Elliot, J. 'Music for brass' in *Monthly Musical Record*, nr. 62, pp. 105-106, 1932.

Elliot, J. 'The all-brass ensemble' in *Music & Letters*, nr. 12, pp. 30-34, 1931.

Elliot, J. 'The evolution of music for brass' in *The Musical Times*, nr. 77, 1936, pp. 885-887.

Elliot, J. 'Brass music in development' in *Monthly Musical Record*, 67, 1937, pp. 34-35.

Elliott, Christophe. 'Facts about brass bands' in *East Anglian Magazine*, June 1952 , pp.534-8.

Emerson, Geoffrey. Untitled article in *Historic Brass Society Journal*, vol. 14, 2002, p. 391-423.

Farrar Lloyd P. 'Keeping-up with Keefer: Distinland not so distant' in *Newsletter of American Musical Instrument Society*, 3, 1981 and 1-3, 1982.

Farrar, Lloyd P. and Myers, Arnold. 'Henry John Distin' in *The Galpin Society Conference on Musical Instruments*, Oxford, London and Edinburgh, 7th August, 2003.

Fennell, Frederick. 'Basic band repertory' in *The Instrumentalist*, Evanston, Illinois, USA, 1980.

Fennell, Frederick. 'The Civil War: Its Music and its Sounds' in *Journal of Band Research*, nr. 3, p. 28., Fall, 1967.

Field, Douglas. 'The British are Coming – Again' in *The Instrumentalist*, nr. 44, 2nd September, pp.70-72, 1989.

Fleck, H. C. 'The oldest American brass band' in *Etude*, nr. 5, 1937.

Flor, G. J. 'Brass Workshop: the British Brass Band in the United States' in *School Musician*, nr. 58, December, pp.18-20, 1986.

Frak, C. A. 'The American brass band - It Makes Great Sense' in *The Instrumentalist*, nr. 15, 8th April, p. 32, 1961.

Frampton, George. 'The Hope of the South: The Heyday of the Callender Cable Works Band' in *Bygone Kent*, nr. 19(4), April, pp. 209-215, 1998.

Fuller, J. E. 'Contests: The key to developing community bands' in *The Instrumentalist*, nr. 43(6), p. 80, 1979.

Garofalo, Robert. 'Heritage Americana: Reflections on the Performance Practices of Mid-Nineteenth Century Brass Bands' in *Journal of Band Research*, nr. 17(1), Fall, pp.1-26, 1981.

Gay, Bram. 'New music for the brass band' in *Music in Education*, nr. 34/341, pp. 28-29, 1970.

Gay, Bram. 'The brass band - what now?' in *Music in Education*, nr. 34/344, pp. 205, 1970.

Gerschefski, E. 'To the brass band' in *Modern Music*, nr. 14, pp. 189-192, 1937.

Gibbons, Roy W. 'Aerophones' in *CCFCS Collection of Musical Instruments*, Volume 1, National Museum of Man, Mercury Series Paper No. 43, Canadian Centre for Folk Culture Studies, National Museums of Canada, 1982.

- Golland, J. 'Writing for brass band' in *Composer*, nr. 28, Summer, pp. 12-15, 1968.
- Holton, David and H. Edmund Poole. Untitled article in *The Galpin Society Journal*, Vol. 35, 1982.
- Hazell, C. 'Not so much a brass band, more a way of life' in *Sounding Brass*, nr. 1(3), pp.84-87, 1972.
- Hazelman, H. 'The British brass band' in *The Instrumentalist*, 16th September, pp.59-60, 1961.
- Herbert, Trevor. 'Selling brass instruments: the commercial imaging of brass instruments (1830-1930) and its cultural messages', in *Music in Art: the International Journal for Music Iconography*, nr. 28/1-2, Spring-Fall, pp. 213-26, 2004.
- Herbert, Trevor and Myers, Arnold. 'The instruments of the Cyfarthfa Band' in *The Galpin Society Journal*, nr. 41, pp. 2-10, 1988.
- Herbert, Trevor and Sarkissian, M. 'Victorian Bands and their dissemination in the colonies' in *Popular Music*, nr. 16/2, May, pp. 165-179, 1997.
- Herbert, Trevor. 'Victorian Brass Bands: Class, Taste and Space' in Reynolds, G. (et al), *The Place of Music: Music, Space and the Production of Place*, London, Longman, p. 110, 1998.
- Herbert, Trevor. 'A Lament for Sam Hughes: the Last Ophicleidist' in *Planet: The Welsh Internationalist*, July, pp.66-75, 1997.
- Herbert, Trevor. 'A Softening Influence: R. T. Crawshay and the Cyfarthfa Band' in *Merthyr Historian*, Vol. 5, pp.35-42, **YEAR?**
- Herbert, Trevor. 'Late Victorian Brass Bands and Cymrodorian Attitudes' in *Welsh Music History*, nr. 1, 1996.
- Herbert, Trevor. 'The origin of the species: the repertoire of the Cyfarthfa Band' in *Brass Bulletin*, nr. 97, pp. 38-44, 1997.
- Herbert, Trevor. 'The practice and context of a private Victorian brass band' in ed. Bennet Zon: *Nineteenth-century British music studies*, Ashgate, Aldershot, 1999.
- Herbert, Trevor. 'The Repertory of a Victorian Provincial Brass Band' in *Popular Music*, Cambridge University Press, Vol. 9, No. 1, pp. 117-132, 1990.
- Herbert, Trevor. 'The Virtuosi of Merthyr' in *Llafur: The Journal of Welsh Labour History*, nr. 5/1, pp. 60-69, 1988.
- Herbert, Trevor. 'Victorian Brass Bands: The Establishment of a "Working Class Musical Tradition"' in *Historic Brass Society Journal*, nr. 4, 1992.
- Herz, S. F. 'Carl Fischer Centennial' in *Music Educators Journal*, USA, p. 80, 1972.
- Hind, Harold Charles. 'The British Wind Band. A brief survey of its rise and progress during three centuries' in *Hinrichsen's Musical Year Book*, Volume VII, Hinrichsen Edition, London, pp.183-194. 1952.
- Higham, Joseph. 'Peeps into the Famous Higham Band Instrument Factory with some Notes on the Manufacture of Patent Clear Bore Instruments' in *London Military Mail*, 19th Aug 1904.
- Hirschberg, A (ed.). 'Mechanics of Musical Instruments' in *CISM Courses and Lectures*, nr. 355, International Centre for Mechanical Sciences), Springer Verlag, Vienna, 1995.
- Holmes P. et al. 'Prehistoric brass instruments' in *World Archaeology*, Vol. 12 No. 3, February, 1981.
- Holmes, E. 'Music and the Opera - Brass Instruments – The Distin Family' in *Monthly Chronicle*, nr. 1, pp.181-185, 1838.
- Holz, R. E. 'The brass band tradition' in *Music Journal*, nr. 19, April, pp. 63, 1961.

Holz, R. E. 'The Salvation Army's premier band - the International Staff Band of London, England' in *The School Musician*, 28 (Apr.), pp.24-25, 1957.

Jackson, David W. 'The history of the wind and brass bands in Kings Lynn' in *Norfolk Fair*, nr. 5, pp.28-31, 1972.

Jackson, Enderby. 'A Memorable Day at Burton Constable' in *Musical Opinion* and *Music Trade Review*, October 1896.

Jackson, Enderby. 'The Origin & Promotion of Brass Band Contests' in *British Musician & Orchestral Times*, July, p.131, 1896.

Jackson, Enderby. 'The origin and promotion of brass band contests' in *Musical Opinion*, March 1896.

Johnson, W.V. 'The British brass band' in *The Instrumentalist*, nr. 24, November, pp.25-29, 1979.

Johnstone, W. 'The brass band movement' in *Sounding Brass*, pp.116-118, 1973.

Jones, Ian. 'Brass Bands in York 1833-1914', University of York, *Borthwick Institute of Historical Research*, Paper No. 85, 1995.

Langwill, Lyndesay G. 'The Waits. A Short Historical Study' in Hinrichsen, Max (ed), *Hinrichsen's Musical Year Book*, Volume VII, Hinrichsen Edition, London, pp.170-182, 1952.

Lawrence, P. 'Benefits of community bands' in *The Instrumentalist*, nr. 46 (6), p. 70, 1992.

Lawrence, P. 'Extending the influence of community bands' in *The Instrumentalist*, nr. 49 (6), p. 80, 1995.

Leidzén, E. 'Some brass tacks about brass bands' in *The Instrumentalist*, nr. 15, November, pp. 45-46, 1960.

Lewis, H.M. 'How the Cornet became a Trumpet: The Instruments and Music of a Transitional Period in American Music 1880-1925' in *ITG Journal*, September, pp.17-23, 1991.

Lewis, W.J. 'The origin of village bands' in *Sounding Brass*, nr. 1 (2), p. 49, 1972 .

Lomas, M. J. 'Militia and Volunteer Wind Bands in Southern England in the Late Eighteenth and Early Nineteenth Centuries' in *Journal of the Society for Army Historical Research*, nr. 67 (271), Autumn, pp.154-166, 1989.

Lomas, M. J. 'Secular civilian amateur wind bands in southern England in the late 18th and early 19th centuries' in *The Galpin Society Journal*, nr. 45, pp. 78-98, 1992.

Madeja, James T. 'The Herbert L. Clarke Method of Cornet Playing' in *ITG Journal*, February, pp.4-18. 1990.

Mamminga, M. A. 'British brass bands' in *Music Education Journal*, nr. 58, November, pp. 82-83, 1971.

Marquis, Arnold. 'Antique Instruments: a Civil War Band Lives Again' in *Hobbies*, nr. 75, September, pp. 49, 1970.

Mattison, D. 'Sweet old tunes' in *Brass International*, nr. 10/2, pp. 16-18; nr. 10/3, pp. 14-15, 1982.

Mayes, R.M. 'Brass Bands in South Shields' in *Education*, 22nd October, pp. 812-813, 1965.

McBain, David. 'The Royal Military School of Music' in *The Musical Times*, nr. 48, June, 1957.

McFarlane, George. 'The Cornopean' in *Musical World*, 15 December, 1837.

Methuen. 'Old English Instruments of Music' in *The Galpin Society Journal*, London, 1932.

Mitroulia, Eugenia and Myers, Arnold. 'Adolphe Sax' in *Historical Brass Society Journal*, Vol. 20, 2008.

Mitroulia, Eugenia and Myers, Arnold. 'The Distin Family as Instrument Makers and Dealers 1845-1874' in *Scottish Music Review*, Vol. 2 nr 1, 2011.

Morgan, Horace. 'That's how brass bands were born' in *Coal Magazine*, January, pp.15, 1948.

Mortimer, Harry. 'ABC of Brass Bands' in *Radio Times*, 11th – 17th October, 1953.

- Moss, P. 'Manchester's Men o' Brass' in *Manchester's Music Makers*, Neil Richardson, 1994.
- Myers, Arnold. 'How Brass Instruments Work; The Development of Technology and Manufacture since 1800' in *The Cambridge Companion to Brass Instruments*, ed. Trevor Herbert and John Wallace, Cambridge University Press, 1997.
- Myers, Arnold, 'Instruments and Instrumentation in British Brass Bands' in Trevor Herbert (ed.) *Bands: The Brass Band Movement in the 19th and 20th Centuries*, Milton Keynes, Open University Press, 1991.
- Myers, Arnold. 'Instruments in the British Brass Band' in Trevor Herbert (ed.) *Bands: The Brass Band Movement in the 19th and 20th Centuries*, Milton Keynes, Open University Press, 1991.
- Neilson, J. 'The Salvation Army band' in *Etude*, nr. 67, January, pp. 19-20, 1949.
- Nettel, R. 'The influence of the industrial revolution on English music' in *Proceedings of the Royal Music Association*, XVII, 1946.
- Newsom, J. 'The American brass band movement' in *Quarterly Journal of the Library of Congress*, nr. 36/2, Spring, pp. 114-139, 1979.
- Pacchiana, J. 'Battle of the Brass Bands' in *The Instrumentalist*, nr. 41, May, pp. 80, 1987.
- Pearson, Ken. 'Brass Bands of Lincolnshire: County Contest' in *Lincolnshire Life*, vol. 6 (2), April, pp. 39-41, 1966.
- Pegge, Morley. 'The Regent's Bugle' in *The Galpin Society Journal*, Vol 9, pp. 91-96, **YEAR?**
- Perrins, B. 'What is a brass band?' in *Brass Bulletin*, nr. 2, pp. 63-65, 1979.
- Russell, Dave, 'What's Wrong with Brass Bands? Cultural Change and the Band Movement, 1918-1964' in ed. Trevor Herbert: *Bands - The Brass Band Movement in the 19th and 20th Centuries*, Milton Keynes, Open University Press, 1991.
- Rutland, H. 'Resounding brass' in *The Musical Times*, 99, pp. 315-316, 1958.
- Salmon, A. 'How Brass Bands are Made' in *Strand Magazine*, November, 1894.
- Siedl, Anton. 'The evolution of the brass band' in *Music of the Modern World*, vol. 16, Appleton & Co., New York, 1895.
- Smith, Adrian. 'Brass Bands' in *Music Making in West Yorkshire*, R.H. Wood, 2000.
- Smith, B. J. 'The Salvation Army brass band' in *The Instrumentalist*, 5th November, pp. 12-14, 1950.
- Sorensen and Webb. 'Harpers & the Trumpet' in *The Galpin Society Journal*, Vol. 39. September, 1986.
- Steadman-Allen, Ray. 'The Evolution of Salvation Army Music' in *The Musician*, London, July 1965.
- Stewart, J.H. 'The British brass band' in *Music Educators Journal*, nr. 37, April, p. 30, 1951.
- Sweby, C. 'Music through the band' in *Music Teacher*, nr. 52, February, p.17, 1973.
- Taylor, A. 'Brass on the box' in *Sounding Brass*, nr. 2(2), pp.56-58, 1973.
- Walters, Harold. 'Ready for the Downbeat' in *The Instrumentalist*, December, p. 29, 1960.
- Weast, Robert. 'The Brass World (1965-1976)' in *Brass Bulletin*, nr. 116, I, pp. 58-63. 2001.
- Webb, John. 'British brass makers' in *Brass Bulletin*, nr. 101, pp. 91-100, 1998.
- Webb, John. 'Designs for brass in the Public Record Office' in *The Galpin Society Journal*, nr. 38, pp. 48-54, 1985.
- Webb, John. '19th-Century Keyed Brass' in *The Musical Times*, Vol. 127 nr. 1716, February, pp. 83-85. 1986.
- Webb, John. 'English Slide Trumpet' in *Historic Brass Society Journal*, Vol. 5, pp. 262-279, 1993.
- Webb, John. 'Mahillon's Wagner Tubas' in *The Galpin Society Journal*, 1996.

Webb, John. 'Notes on the Ballad Horn' in *The Galpin Society Journal*, xxxvii, pp. 57–61, 1984.

Wilhjelm, C. 'A different community band' in *The Instrumentalist*, nr. 37 (12), p. 18, 1983.

Wright, A.G. and Newcomb, S.P. 'Bands of the World' in *The Instrumentalist*, 1970.

Wright, D. 'Scoring for brass band' in *The Musical Times*, nr. 73, pp. 800-803, 1932.

Dissertations and theses

Baines, S. *The Evolution of Orchestral Brass in the Last Hundred Years: Organology, Performance Practice and Their Effects*, PhD dissertation in musicology, Keele University, 1996.

Baird, F. *A History and Annotated Bibliography of Tutors for Trumpet and Cornet*. PhD dissertation, University of Michigan, USA, 1983.

Beauregard, C. *The Tuba: a Description of the Five Orchestral Tubas and Guidelines for Orchestral Tuba Writing*, DMA thesis, Eastman School of Music, University of Rochester, 1970.

Becks, F. *The Flugelhorn: Its History and Literature*, DMA Thesis, University of Rochester, Eastman School of Music, 1979.

Blackburn, R.L. *A proud heritage: a history of Brighouse and Rastrick Band*, Thesis, University of Salford.

Brown, Matthew. *The Development of Brass Band Repertoire*, dissertation, Cardiff University, 1998.

Burgess, Phillipa Edith. *An Examination of Function, Venue, and Sources in the Repertoire of Mid-Nineteenth-Century American Brass Bands*, PhD dissertation in historical musicology, University of Kentucky, USA, 1997.

Childs, Nicholas J. *Critical evaluation of commentary regarding recording and premiere projects*, DMA thesis, University of Salford, 2002.

Crouch, Rebekah. *The Contributions of Adolphe Sax to the Wind Band*, PhD dissertation, Florida State University, USA, 1968.

Davis, Joyce Francine. *The Cornet à Pistons in French and French-Influenced Orchestration from 1830 to 1936*, DMA thesis, Ohio State University, USA, 1990.

Eliason, Robert E. *Brass Instrument Key and Valve Mechanisms Made in America Before 1875, with Special Reference to the D. S. Pillsbury Collection in Greenfield Village*, DMA thesis in performance, University of Missouri at Kansas City, 1969.

Evenson, Pattee E. *A History of Brass Instruments, their Usage, Music and Performance Practices in Ensembles during the Baroque Era*, thesis, University of Southern California, 1960.

Frederick, Matthew David. *The history, the lives, and the music of the Civil War brass band*, DMA thesis, University of Texas at Austin, 2004.

Galloway, Michael. *Albert Coutourier - Neglected Cornet Virtuoso: A Study in Musical Americana* DMA dissertation, University of Hartford, 1985.

Graham, Peter. *Music for Brass Band*, thesis, Salford University, 1999.

Griffith, D. *A Musical Place of the First Quality - A History of Institutional Music-Making in York, c.1550-1989*, PhD thesis, University of York, 1990.

Hellyer, R. *Harmoniemusiks' music for small wind band in the late eighteenth and early nineteenth centuries*, PhD thesis, University of Oxford, 1974.

Herbert, Trevor. *The trombone in Britain before 1800*, thesis, Open University, Milton Keynes, 1984.

Husted, Benjamin. *The Brass Ensemble: Its History and Music*, PhD thesis, University of Rochester, 1955.

- Hyatt, Jack. *The Soprano and Piccolo Trumpets: Their History, Literature and a Tutor*, DMA dissertation, Boston University, 1974.
- Keays, James H. *An Investigation into the Origins of the Wagner Tuba*, DMA dissertation, University of Illinois, 1977.
- Knapps, Terri Lynn. *The influence of the British brass-band tradition on writing for solo euphonium*, MM thesis, University of Missouri, Kansas City, 2004.
- La Rue, H. *English Popular Musical Instruments from the Middle Ages until 1800*, thesis, University of Oxford, 1980.
- Larson, André Pierre. *The Nineteenth-Century British Brass Instruments in the Arne B. Larson Collection of Musical Instruments*, PhD thesis in musicology, West Virginia University, 1974.
- Lomas, M. J. *Amateur Brass and Wind Bands in Southern England Between the Late 18th Century and circa 1900*, PhD thesis, Open University, Milton Keynes, 1990.
- Martin, Daniel W. *A Physical Investigation of the Performance of Brass Musical Wind Instruments*, thesis, University of Illinois, 1941.
- McGrattan, A. *The Trumpet in Scotland from 1488 to 1800*, PhD Thesis, Open University, Milton Keynes, 1999.
- Newsome, Roy. *The 19th Century Brass Band in Northern England: Musical and Social Factors in the Development of a Major Amateur Musical Medium*, thesis, University of Salford, 1999.
- Myers, A. *Characterization and taxonomy of historic brass musical instruments from an acoustical standpoint*, PhD thesis, University of Edinburgh, 1997.
- Rhodes, Stephen. *British Brass Band*, thesis, 2007.
- Russell, Dave. *The Popular Music Societies of the Yorkshire Textile District 1850-191*, PhD thesis, University of York, 1979.
- Scott, Jack L. *The Evolution of the Brass Band and its Repertoire in Northern England* PhD thesis, University of Sheffield, 1970.
- Seymour, C.H. *Aspects of musicality in the industrial regions of Lancashire and Yorkshire between 1835 and 1914, with reference to its educational, sociological and religious basis*, MA thesis, University of Durham, 1986.
- Smithers, Don L. *The Music and History of The Baroque Trumpet Before 1721*, thesis, Southern Illinois University, Carbondale & Edwardsville, 1988.
- Tilley, Michael J. *Labour or love? : a brass band in crisis : a sociological perspective*, thesis.
- Weston, S.J. *The ophecleide: its background, invention and development*, MPhil thesis, Leicester University, 1984.

Journals

- Brass Band Annual and Bandsman's Companion*, 1894 – 1910.
- Fanfare*, Journal of the Royal Military School of Music, Kneller Hall, 1968.
- London Musical Gazette*, vol. 1-19, 1849.

Musical Opinion & Music Trade Review, nr. 392, 1 March 1896.
Musical Quarterly, 11th June 1848.
Musical Times, 1st October 1868, 1st June 1890, 1st March 1907.
Musical World, 1836 - 1866
Quarterly Musical Magazine, 1818.
The Lyre, vol. 1-20, 1841.
Boosey's Brass Band Journal, Boosey & Sons, 1852.
Brass and Woodwind Quarterly, 1964 – 1972.
Brass Band Bridge, North American Brass Band Association, 1989 – 2010.
Brass Band News, Wright & Round, Salford University archives, 1881 – 1985.
Brass Band Review, National League of Band Associations, 1943 – 1974.
Brass Band Scene, 1981 - ?
Brass Band World, 1991 – current.
Brass Bulletin, ? – current.
Brass International, 1980 – 1982.
Brass Quarterly, 1957 – 1964.
Brass Review, ? – current.
Brass Works, (quarterly).
The Brass World, 1965 – 1976.
British Bandsman, 1887 – current.
British Bandsman and Contest Field, 1901 – 1906.
British Bandsman and Orchestral Times, June 1888 - January 1891.
British Empire Band Journal, (quarterly), 1942
British Mouthpiece, 1959 – 1990.
British Musician & Orchestral Times, April 1887 – 1898.
Challenge Journal, J.R. Lafleur & Sons, 1892.
Champion Brass and Reed Band Journal, Richard Smith, Hull, 1857.
Chappell's Journal for Brass Band, 1862.
Chester-le-Street Brass Band Journal, 1890.
Cocks Musical Miscellany, 1850-1853.
Contest Field, 1899-1901.
Crescendo, (with brass/military band supplement), 1939.
Standard Directory of Brass and Military Bands, Musical Distributors, L. Croke, 1939.
D'Almaine & Co.'s Brass Band Library, London, 1861.
Directory Of British Brass Bands, (annual).
Distin's Brass Band Journal, Henry Distin, 1862.
Eclipse Brass Band Journal, Hawkes & Son, 1891-1916.
Era, London.
Harmonicon, vol. IV, 1826.
Historic Brass Society Journal

Illustrated London News

Journal de Débats

Journal for Brass Band, Wessel & Co, 1840-1845.

Leading Note, Kneller Hall, 1928 – 1931

Liverpool Brass Band and Military Journal, Wright & Round, 1875.

London Brass Band and Military Journal, R. de Lacy, Brixton, c.1888.

Manchester Brass & Military Band Journal, J. Frost & Son 1879.

Melody Maker and British Metronome, 1926.

Military and Brass Band Journal, Metzler, c.1890.

Military and Brass Band Gazette and Orchestral Advertiser, 1887.

Music Review

Music Trade Review

Musical Mail and Advertiser

Musical Opinion & Music Trade Review

Musical Progress

Musical Progress and Mail

New Military and Brass Band Journal, Francis & Day, 1891.

Northern Brass Band Journal, 1890.

Orchestral Times and Bandsman

Orchestral Times and Military Band Record

Suttons Brass and Military Band Journal, 1890.

Wessel & Co.'s Journal for Brass Band, London, 1837.

Winds, quarterly, British Association of Wind Bands and Ensembles, 1982.

Wright & Round's Brass Band Journal

Wright and Round's Brass Band News, 1881.

Newspapers

Bath Herald: 27th October 1837.

Penzance Gazette: 10th September 1851.

Sheffield Mercury: 29th August 1812.

The Daily Telegraph

The Guardian and Observer, the digital archive

The New York Times: Distin, Henry. 'History of the Distin Family since 1798', 7th August 1881.

The New York Times: Distin, Henry. 'The Famed Distin Family', 7th August 1881.

The New York Times: Anon. 'Career of the great saxhorn quintet', February 1882.

The New Yorker: 'Our Man in London: Salvation Army Bands', nr. 40, 24th October 1964.

The Manchester Guardian: 31st March 1847 and 24th – 27th July 1861.

The Scotsman: 11th July 1835, 13th April 1836, 16th April 1836, 20th April 1836, 13th /15th /27th /31st May 1843, 12th November 1845, 1st /8th /12th November 1845, 1st December 1851, 1874.

Times: the digital archive 1845 -1846, printed issues: 29th April 1842, 14th – 15th December 1844, 1st – 28th January 1847, 17th – 24th January 1848, 15th October 1849, 20th July 1852, 28th October 1853, 16th September 1854, 13th January 1855, 2nd February 1856, 21st November 1859, 4th – 5th November 1859, 11th July 1860, 2nd December 1865, 5th September 1866.

Williamsport Gazette and Bulletin: Anon. 'Obituary for Henry Distin', 13th October 1903.

Online sources

Anon. *Wikipedia*, the free encyclopaedia online, accessed 2009-2011

Anon. *Brass World International* (world wide web <http://www.brass-world.com>), an online magazine, accessed 2009-2011.

Anon. 'The Bugle' in *Classic Encyclopedia*, <http://www.1911encyclopedia.org/Bugle>, accessed 4th April 2010.

Bate, P., Herbert, Trevor and Myers, Arnold. 'Saxhorn' in *Grove Music Online* ed. L. Macy, accessed 2010.

Bate, P., Herbert Trevor and Myers, Arnold. 'Saxhorn' in *Grove Music Online* ed. L. Macy, accessed 2010.

Herbert, Trevor. 'British brass band movement' in *Grove Music Online*. ed. L. Macy, accessed 2010.

Herbert, Trevor. 'The British Brass Band Movement' in *Grove Music Online*, ed. L. Macy, accessed 5th October 2010.

Horn, Nigel. 'Saxhorns' in website *ibew*, accessed 2009.

Eliason, R. and Farrar, L.. 'Distin' in *Grove Music Online* ed. L. Macy, accessed 27th March 2008.

Fox, Iwan. 'The Tenor Horn' in *4barsrest.com* (www.fourbarsrest.com), accessed 2000.

Kristiansen, Marianne. 'Brass Band Historie' in website <http://home.c2i.net/marianne.kristiansen/huk/brassband.htm>, accessed 2010.

Montagu, Jeremy. 'The Cornet' in *The Oxford Companion to Music*, ed. Alison Latham in *Oxford Music Online*, accessed 1st June 2008.

Reynish, Tim. 'British Wind Music before 1981' and 'Distin and valves' in website <http://www.timreynish.com/repnatbwm.html>, accessed 2009.

Schwartz, Richard. 'The History and development of the Nineteenth Century Cornet' in *The Cornet Compendium* in website <http://www.angelfire.com/music2/thecornetcompendium>, accessed 2009.