Music in Nineteenth-Century Britain Conference 2017
Wednesday 28 to Friday 30 June 2017
[bookmark: _GoBack]
Wednesday 28 June
9:30-10:30	REGISTRATION
10:30-11:30	SESSION 1A - JOACHIM
Stephen Downes Revaluing Sentimentalism: Ruskin, Tovey and the English reception of Joseph Joachim
Ian Maxwell Joachim in Britain

SESSION 1B – LOOKING IN AND LOOKING OUT
Andrew Gustar British Composers as seen by Hofmeister
Christopher Redwood Francis Edward Bache (1833–58) and musical influence

11:30-12:00	BREAK

12:00-1:30	SESSION 2A – MUSIC AND TOUCH IN NINETEENTH-CENTURY CULTURE
Michelle Meinhart ‘Unearthly Music’, ‘Howling Idiots’ and ‘Orgies of Amusement’: Visceral Soundscapes and Shell Shock in The Hydra, Journal of Craiglockhart War Hospital
Fraser Riddell ‘I Know His Touch’: Queer Tactile Intensities on the Violin in Fin-de-Siècle Fiction
Bennett Zon Eschatology, Touch and the Victorian Musical Future

SESSION 2B – MUSIC, PHILOSOPHY AND SCIENCE
John Ling Music in the ‘Age of Materialism’
Sarah Waltz William Herschel’s ‘Gravitational’ Theory of Music
Paul Watt Musical expressions of Auguste Comte’s positive philosophy: The case of Malcolm Quin, 1890–1920

SESSION 2C – WOMEN IN LONDON
Candace Bailey Music in London through the Eyes of Octavia Le Vert, the ‘Belle of the Union’ from Alabama
Karl Goldbach Female Instrumentalists in the London Chamber Music Network 1857: An Exploration Study about Social Network Analysis in Historical Musicology
Monika Hennemann ‘Das Weib der neuen Zeit’?: Johanna Kinkel’s Musical Exile in London

1:30-2:30	WELCOME & LUNCH

2:30-4:30	SESSION 3A – WORKING CLASS LISTENING IN THE LONG NINETEENTH CENTURY
Helen Barlow ‘Praise the Lord! We are a musical nation’: the Welsh working classes and religious singing in the nineteenth century
Martin Clarke Hymns and working-class spiritual identity and affirmation in nineteenth-century Britain
Rosemary Golding Listening with intent: Music in the lunatic asylum
Trevor Herbert Listening to the Brass
David Rowland Working-class encounters with ‘elite’ music

SESSION 3B – MUSIC IN THE THEATRE
Christina Fuhrman Aladdin vs. Oberon; or, the Question of British Musical Taste
Rachel Cowgill Loved to Death; or, How Shall We Get Rid of Him? Burlesques of Don Giovanni on the early nineteenth-century London stage
Sonia Jüschke Operatic Exposition: A Comparative Analysis of Chorus Numbers as the Exposition in Arthur Sullivan’s Haddon Hall (1892), Leslie Stuart's Floradora (1899) and Charles Villiers Stanford’s Much Ado About Nothing (1901)
Paul Rodmell Carmen, as heard and seen in Britain

		SESSION 3C – MUSIC AS COMMODITY AND TRADE
Maria Byrne Music at an Exhibition: The Irish Constabulary Band and the 1864 Dublin Exhibition of Industry and Manufactures
Sarah Kirby Women Composers and the Bristol Exhibition of Women’s Industries
Rachel Johnson Musical Entrepreneurship in early-Victorian Manchester
Catherine Ferris The Dublin Music Trade Project: A Work in Progress

4:30-5:00	TEA
5:00-6:15	KEYNOTE 1
Derek Scott British Musical Comedy in the 1890s: Modernity without Modernism

6:15-7:30	RECEPTION

Thursday 29 June
10:00-11:00	SESSION 4A – STYLES AND IDENTITIES
Jing Ouyang The ‘English style’: Clementi’s performance markings of his piano sonata Op.2 No.2
Aidan Thomson 'Faking It to Make It: Bax, Fiona Macleod and Celticism.'
Danielle Padley The Business of Synagogue Music Publishing: Musical Demonstrations of Anglo-Jewish Identity in Victorian Britain

SESSION 4B – POT-POURRI [NB this session starts at 9.30]
Chloe Valenti Pitched battles? Vocal Health and the English Pitch Debate
Jason Terry The Popularity of the Plagal-Amen Cadence in Nineteenth-Century Britain and Beyond
Angela Annese ‘Behind the Nightlight’: Images of childhood in Liza Lehmann’s music
Anneke Scott The Celebrated Distin Family
SESSION 4C – CULTURAL EXCHANGE: GERMANY & BRITAIN
Peter Horton and Bettina Muehlenbeck Mendelssohn and the two Englishmen
Nicolas Molle From Wellingtons Sieg oder die Schlacht bei Vitoria to The Battle Symphony: A perfect symbol of Beethoven’s relationships with Britain during his life-time.

11:30-12:00	COFFEE

12:00-1:30	SESSION 5A – MUSICAL AMATEURS
Rebecca Dellow The 19th Century Hidden Musicians and Their Manuscripts
Inja Stanovic ‘Brilliant but not Difficult’: amateur playing of Chopin in Victorian Britain
Chris Price The Canterbury Catch Club: a case study in Music and Bourgeois Identity

SESSION 5B – MUSIC INSTRUMENTS
Jo Hicks Ubiquity Organised: Mechanical Instruments in Early-Victorian London
Douglas Macmillan The Flageolet – a Woodwind Instrument which Transcended Social Class and Gender in Nineteenth-Century England
Brad Eden The ancestors of J.R.R. Tolkien: Piano-making and music composition in Birmingham and London

SESSION 5C – MUSIC EDWARDIANS
Judy Barger Organist Emily Edroff and the Edwardians
Jennifer Oates Granville Bantock, ‘Pioneer-in-Chief of the Young British Movement’?
Fiona Palmer Forging a Conducting Profile in Britain before World War I: Landon Ronald and the Birmingham Promenade Concerts (1905–14)
	
1:30-2.30	LUNCH

2:30-4:30	SESSION 6A – SOUNDING VICTORIAN
		Phyllis Weliver Sounding Tennyson
Alisa Clapp-Intyre Sounding Childhood
Michael Craske Sounding Swinburne
Sophie Fuller Sounding the Salon

		SESSION 6B – SULLIVAN
Anne Stanyon Sir Arthur Sullivan and the Great Leeds Conspiracy
Kenneth Delong ‘Wafted by a favouring gale’: Arthur Sullivan's Incidental Music to The Tempest, Op. 1
Martin Yates Sullivan’s The Light of the World

SESSION 6C – THE FREEMANTLE COLLECTION
Bryan White Dr Cooke’s Protest: Benjamin Cooke, Samuel Arnold and the directorship of the Academy of Ancient Music
John Cunningham The Charles Dibdin Autograph Manuscripts in the Freemantle Collection
Fiona Smith The Freemantle Collection: A lost collection by a little-known collector

4:30-5:00	TEA

5:00-6:15	KEYNOTE 2
		Christina Bashford

6:15-7:15	RECEPTION

7:15-7:45	Transport to conference dinner

7:45-late	CONFERENCE DINNER at Bank

Friday 30 June

10:00-11:00	SESSION 7A – FESTIVALS
		John Ling The 1903 National Festival of British Music
Adèle Commins Stanford and the Dublin Feis Ceoil: Seeking the Full Story

SESSION 7B – WAGNER(ISM)
Leanne Langley Tristan’s Death and Lohengrin’s Dream: Looking for Wagner in John Singer Sargent
Katharine Fry Wagnerism and the Piano in Victorian Culture

11:00-11:30	COFFEE

11:30-12:30	SESSION 8A – CULTURAL TRANSFERS: BRITISH MUSICIANS OVERSEAS
Helen English Blackface at Work and Play: Amateur minstrel troupes in colonial Newcastle, NSW
Therese Ellsworth Transatlantic Connections: The Music of William Sterndale Bennett in America
	
	SESSION 8B – VIOLINS!
Caitlin Johnson Adolph Brodsky and the Tchaikovsky Violin Concerto
Richard Sutcliffe An Englishman in Brussels: Thomas Lamb Phipson’s observations of Belgian violinists and violin culture in the 19th century
	
	SESSION 8C – LITERARY CONNECTIONS
Shannon Draucker Female Musicians in the Victorian Novel: Two Case Studies
Caroline Radcliffe Musical hauntings: Dickens’s ‘The Song of the Wreck’

12:30-1:30	LUNCH & FAREWELL

