

A BIBLIOGRAPHY OF WRITINGS ABOUT HISTORIC BRASS INSTRUMENTS, 1997-98

Compiled by David Lasocki

This annual series of bibliographies lists writings about Western brass instruments, their makers, making, original performance situations, performers, performance practices, repertory and depiction in works of art through the nineteenth century. Interviews with modern performers of historic brass instruments are also included, but not reports on conferences and workshops unless they contain significant historical information. The present bibliography covers items that reached me between November 1997 and November 1998 (including some from earlier years). I would be grateful if readers could notify me of any omissions or errors.

The items listed comprise books, theses and dissertations, and periodical articles in Western European languages. Unpublished books and articles as well as works-in-progress have been excluded. For the sake of completeness, the articles that have appeared in *Historic Brass Society Journal* and *Historic Brass Society Newsletter* are included, even though they should already be familiar to readers.

For the most part the bibliography is unannotated, although here and there I have added brief descriptive annotations to clarify the contents, scope, or bibliographic linkages of an item. My English translations of all foreign titles are given in square brackets after the original titles. Advice about where to obtain the items may be found at the end of the bibliography.

Adams, Peter H. *Antique Brass Wind Instruments: Identification and Price Guide*. Atglen, PA: Schiffer Publishing, 1998. ISBN: 076430027X (pbk.). OCLC 38934732.

Ahrens, Christian. "Technological Innovations in Nineteenth-Century Instrument Making and Their Consequences." *The Musical Quarterly* 80, no. 2 (Summer 1996): 332-39.

Anzenberger, Friedrich. "The Streitweiser Collection of Brass Instruments at the Kremsegg Castle: Wind Music Rarities — Brass Instruments Down Through History." *Brass Bulletin* no. 102 (1998): 50-56. See also Jean-Pierre Mathez, "Franz Xaver Streitweiser," *ibid.*, pp. 40-47.

_____. "Wiener Trompeten- und Flugelhornschen im 19. Jahrhundert: Ein Beitrag zur Geschichte der Instrumentalmusik-Pädagogik [Viennese trumpet and flugelhorn methods in the 19th century: A contribution to the history of instrumental music pedagogy]." In *Bekenntnis zur österreichischen Musik in Lehre und Forschung: Eine*

- Festschrift für Eberhard Wurzl zum achtzigsten Geburtstag am 1. November 1995*, pp. 17-30. Vienna: Vom Pasqualathaus, 1996. OCLC 36928941.
- Anzenberger-Ramminger, Elisabeth. "Das Inventar des k.k. Genie-Regiments Nr. 2. Ein Beitrag zur Geschichte der Musiken der Genie-Regimenter [The inventory of the royal and imperial Engineer Regiment No. 2: a contribution to the history of the musicians of the regiment]." In *Kongressbericht Mainz 1996*, ed. Eugen Brixel, pp. 157-87. Alta Musica: Eine Publikation der Internationalen Gesellschaft zur Erforschung und Förderung der Blasmusik, 20. Tutzing: Hans Schneider, 1998. ISBN 3795209420. OCLC 40297700.
- Barclay, Robert. "Design, Technology and Manufacture before 1800." In Herbert and Wallace, ed., *Cambridge Companion to Brass Instruments*, pp. 24-37.
- _____. "Some Bubbles Prick'd: A Discussion of Early Brass Mythology." In Carter, ed., *Perspectives in Brass Scholarship*, pp. 71-77.
- Barnett, Gregory Richard. *Musical Issues of the Late-Seicento: Style, Social Function, and Theory in Emilian Instrumental Music*. Ph.D. dissertation, Princeton University, 1997. Mentions the Bolognese trumpet sonata in passing.
- Baroncini, Rodolfo. "Organici e 'orchestre' in Italia e in Francia nel XVII secolo: Differenze e omologie [Ensembles and 'orchestras' in Italy and France in the 17th century: differences and similarities]." *Studi musicali* 25, no. 1-2 (1996): 373-408.
- _____. "'Se canta dalli cantori overo se sona dalli sonadori': Voci e strumenti tra quattro e cinquecento ['To be sung by the singers or played by the instrumentalists': Voices and instruments in the 15th and 16th centuries]." *Rivista italiana di musicologia* 32, no. 2 (1997): 327-65.
- Baumann, Hella. "The Horn as a Symbol." *The Horn Call* 28, no. 4 (August 1998): 37-42.
- Bevan, Clifford. "Cimbasso Research and Performance Practice: An Update." In Carter, ed., *Perspectives in Brass Scholarship*, pp. 289-99.
- _____. "The Low Brass." In Herbert and Wallace, ed., *Cambridge Companion to Brass Instruments*, pp. 143-56.
- _____. "The Year of the Ophicleide?" *TUBA: Journal for Euphonium and Tuba* 24, no. 4 (Summer 1997): 37.

- Beeks, Graydon. “‘Exit, Pursued by a Bear’: The Haymarket Opera Orchestra and Handel’s Arrival in England.” *Händel-Jahrbuch* 42/43 (1996-97): 55-67.
- Berglund, Lars. “Sinkan i Sverige [The cornett in Sweden].” *Tidig Musik: Magasinet för musik från medeltid, renessans och barock* 1/97, p. 12.
- Blazekovic, Zdravko. *Music in Medieval and Renaissance Astrological Imagery*. Ph.D. dissertation, City University of New York, 1997.
Focuses on illustrations by Fendulus, ca. 1200, of 148 musical instruments, including trumpet, in an abridgement of Abu Ma’Sar’s astrological manuscript.
- Blonk, Stefan, Javier Bonet-Manrique, Oliver Kersken, and Thomas Müller. “Hermann Baumann: A Pioneer on Natural Horn.” *The Horn Call* 28, no. 4 (August 1998): 59-62.
- Bomberger, E. Douglas. “Charting the Future of *Zukunftsmusik* : Liszt and the Weimar Orchesterschule.” *The Musical Quarterly* 80, no. 2 (Summer 1996): 348-61.
- Boxman, David. “Analyses of GCSE Set Works: Haydn — Trumpet Concerto (London Examinations).” *Music Teacher* 76, no. 10 (October 1997): 28-29, 31.
The GCSE (General Certificate of Secondary Education) is a British examination at the secondary-school level.
- Briney, Bruce C. *The Development of Russian Trumpet Methodology and its Influence on the American School*. D. Music thesis, Northwestern University, 1997. OCLC 39321679.
- _____. “The Methods and Etudes of Wilhelm Wurm.” *ITG Journal* 21, no. 3 (February 1997): 51-64.
- Brixel, Eugen. “Musiksoziologische Aspekte im kulturellen Wirkungsbereich der altösterreichischen Militärmusik vor 1918 [Musico-sociological aspects of the cultural area of influence of the old Austrian military music before 1918].” In *Kongressbericht Mainz 1996*, ed. Eugen Brixel, pp. 59-103. Alta Musica: Eine Publikation der Internationalen Gesellschaft zur Erforschung und Förderung der Blasmusik, 20. Tutzing: Hans Schneider, 1998.
- Büchlér, Alfred. “*Olifan, Graisles, Buisines and Taburs*: The Music of War and the Structure and Dating of the Oxford *Roland*.” *Olifant* 17, no. 3/4 (Fall 1992-Winter 1993): 145-67.
The *Roland* in question is the *Chanson de Roland*.

- Bureau, Yannick. "Perinet et la trompe de chasse [Perinet and the hunting horn]." *Larigot: Bulletin de l'Association des Collectionneurs d'Instruments à Vent* no. 18 (February 1996): 32-33.
- Burgess, Phillipa Edith. *An Examination of Function, Venue, and Sources in the Repertoire of Mid-nineteenth-century American Brass Bands*. Ph.D. dissertation, University of Kentucky, 1997. OCLC 39795051.
- Butler, George. "Ein Überblick über die Werkstätten für Renaissance- und Barockposaunen in der heutigen Zeit." *IPV-Journal: Das Schallstück* no. 18 (1996): 10-18; no. 19 (1996): 4-12.
German translation of "A Survey of Contemporary Makers of Early Trombone." *Historic Brass Society Newsletter* 8 (Summer 1995): 42-50. Translated and updated by Reinke Eisenberg.
- Carter, Stewart. "Georges Kastner on Brass Instruments: The Influence of Technology on the Theory of Orchestration." In Carter, ed., *Perspectives in Brass Scholarship*, pp. 171-92.
- Carter, Stewart, ed. *A Performer's Guide to Seventeenth-century Music*. New York: Schirmer Books, 1997. ISBN 0028704924. OCLC 36485758.
- Carter, Stewart, ed. *Perspectives in Brass Scholarship: Proceedings of the International Historic Brass Symposium, Amherst, 1995*. Bucina: The Historic Brass Society Series, 2. Stuyvesant, NY: Pendragon Press, 1997. ISBN: 0945193971. OCLC 37398029.
- "Catalogue Anton Huller de Graslitz [A catalogue of the firm of Anton Huller in Graslitz, Bohemia]." *Larigot: Bulletin de l'Association des Collectionneurs d'Instruments à Vent* no. 21 (April 1998): 17-30.
- Chiverton, Roy. "A Bit More on Mouthpieces." *FoMRHI Quarterly* no. 84 (July 1996): 34; Comm. 1464.
- _____. "Brass Mouthpieces." *FoMRHI Quarterly* no. 83 (April 1996): 39-44; Comm. 1433.
- Cools, Jacques. "La carnyx, instrument militaire celte [The carnyx: Celtic military instrument]." *Larigot: Bulletin de l'Association des Collectionneurs d'Instruments à Vent* no. 21 (April 1998): 8-9.
- Crossland, James Patrick. "An Orchestration of *Cavatine*, Op.144, by Camille Saint-Saëns Composed for Tenor Trombone and Piano." B.M. thesis, University of Southern Mississippi, 1996. OCLC 37707028.

- Csiba, Gisela. "Zum Begriff 'Barocktrompete' [On the concept 'Baroque trumpet']." In *Kongressbericht Mainz 1996*, ed. Eugen Brixel, pp. 255-62. Alta Musica: Eine Publikation der Internationalen Gesellschaft zur Erforschung und Förderung der Blasmusik, 20. Tutzing: Hans Schneider, 1998.
- Delile, Patrick. "Patrick Delile: Catalogue No. 2 de la collection d'instruments à vent. [Patrick Delile: second catalog of his collection of wind instruments]." *Bulletin de l'Association des Collectionneurs d'Instruments à Vent*, Catalogue spécial No. VI (1996).
- Dickey, Bruce. "The Cornett." In Herbert and Wallace, ed., *Cambridge Companion to Brass Instruments*, pp. 51-67.
- _____. "Cornett and Sackbut." In Carter, ed., *Performer's Guide to Seventeenth-century Music*, pp. 98-115.
- Dickey, Bruce. "Ornamentation in Early-seventeenth-century Italian Music." In Carter, ed., *Performer's Guide to Seventeenth-century Music*, pp. 245-68.
- Dodson, Rebecca Margaret. *A Descriptive Discography of Horn Music based on the Curtiss Blake Collection*. D.M.A. thesis, University of Wisconsin-Madison, 1997. OCLC 39532213.
- Doucette, Rebecca L. "Trumpet Chamber Music: an Analysis of the Trumpet's Role within the Chamber Repertory." B.A. thesis, Williams College, 1997. OCLC 36931901.
- Downey, Peter. "From the Rim to the Hub: Fortuna's Wheel and Instrumental Music at the German-Speaking Renaissance Courts." In Carter, ed., *Perspectives in Brass Scholarship*, pp. 1-18.
- _____. "Monteverdi's 'Mass of Thanksgiving' — Aspects of Tension in Historical Musicology." In *The Maynooth International Musicological Conference, 1995: Selected Proceedings, Part One*, ed. Patrick F. Devine and Harry White, pp. 152-88. Irish Musical Studies, 4. Blackrock, Co. Dublin: Four Courts Press, 1996.
- Dudgeon, Ralph T. "Keyed Brass." In Herbert and Wallace, ed., *Cambridge Companion to Brass Instruments*, pp. 131-42.
- Dudgeon, Ralph T., Phillip Eastop, Trevor Herbert, and John Wallace. "Playing, Learning and Teaching Brass." In Herbert and Wallace, ed., *Cambridge Companion to Brass Instruments*, pp. 193-206.

- Duffin, Ross W. “‘Cornets & Sagbuts’: Some Thoughts on the Early Seventeenth-Century English Repertory for Brass.” In Carter, ed., *Perspectives in Brass Scholarship*, pp. 47-70.
- Eldridge, Niles. “Cornets & Consilience.” *Civilization* 5, no. 5 (October/November 1998): 84-86.
- _____. “Evolution in the Marketplace.” *Structural Change and Economic Dynamics* 8 (1997): 385-98.
Both articles apply evolutionary theory to the history of the cornet.
- Ericson, John Q. “The Double Horn and its Invention in 1897.” *The Horn Call* 28, no. 2 (February 1998): 31-33.
- Evans, Robert. “The Post-Classical Horn.” In Herbert and Wallace, ed., *Cambridge Companion to Brass Instruments*, pp. 207-16.
- Fanelli, Jean Grundy. “The Manfredini Family of Musicians of Pistoia, 1684-1803.” *Studi musicali* 26, no. 1 (1997): 187-232.
- Freeman-Atwood, Jonathan. “Putting the Brit into Brass.” *Brass Bulletin* no. 101 (1998): 54-60.
- Fulmer, Cassandra. *The Role of the Bass Trombone in Haydn’s Die Schöpfung, Beethoven’s Ninth Symphony, and Brahms’s Fourth Symphony: a Tutorial Focusing on Historical Background and Preparation Suggestions*. D.M.A. thesis, Louisiana State University, 1998. OCLC 39174322.
- Garrett, Joshua. *Brahms’ Horn Trio: Background and Analysis for Performers*. D.M.A. thesis, The Juilliard School, 1998. OCLC 39267196.
- George, Tony. “Ophicleide.” *TUBA: Journal for Euphonium and Tuba* 24, no. 4 (Summer 1997): 36-37.
- _____. “The Ophicleide or ‘The Chromatic Bullocks and How to Milk Them.’” *TUBA: Journal for Euphonium and Tuba* 23, no. 4 (Summer 1996): 28-29.
- Gilmore, Stephen P. “Patrick Sarsfield Gilmore: America’s Prototypical Impresario.” *Journal of Band Research* 34, no. 1 (Fall 1998): 69-100.

- Glover, Stephen L. “‘Trumpet’ in Samuel Johnson’s *A Dictionary of the English Language* (1755).” *ITG Journal* 22, no. 4 (May 1998): 40-43.
- Grano, John Baptist. *Handel’s Trumpeter: the Diary of John Grano*, ed. John Ginger. Bucina: The Historic Brass Society Series, no. 3. Stuyvesant, NY : Pendragon Press, 1998. ISBN 0945193963. OCLC 39614635.
- Herbert, Trevor. “Brass Bands and other Vernacular Brass Traditions.” In Herbert and Wallace, ed., *Cambridge Companion to Brass Instruments*, pp. 177-92.
- _____. “The Reconstruction of Nineteenth-Century Band Repertory: Towards a Protocol.” In Carter, ed., *Perspectives in Brass Scholarship*, pp. 193-222.
- _____. “The Repertoire of the Cyfarthfa Band is Unique among all Known Sources for Brass Music.” *Brass Bulletin* no. 97 (1997): 38-44.
- _____. “‘Sackbut’: The Early Trombone.” In Herbert and Wallace, ed., *Cambridge Companion to Brass Instruments*, pp. 68-83.
- _____, and Margaret Sarkissian. “Victorian Bands and their Dissemination in the Colonies.” *Popular Music* 16, no. 2 (May 1997): 165-79.
- _____, and John Wallace, ed. *The Cambridge Companion to Brass Instruments*. Cambridge & New York: Cambridge University Press, 1997. ISBN: 0521563437 (hardcover); 0521565227 (pbk.). OCLC 35849111.
- Heyde, Herbert. “The Brass-Instrument Makers Schmied of Pfaffendorf.” In Carter, ed., *Perspectives in Brass Scholarship*, pp. 91-113.
- Hiebert, Thomas. “A Case for Horn in D *basso* in the Early Eighteenth Century and its Effect on Horn-and-Trumpet Combinations.” In Carter, ed., *Perspectives in Brass Scholarship*, pp. 115-33.
- _____. “The Horn in the Baroque and Classical Periods.” In Herbert and Wallace, ed., *Cambridge Companion to Brass Instruments*, pp. 103-14.
- Hizer-Jenkins, Lynn. “Instruments and Gender in 19th-Century Music-Making.” *NAC-WPI Journal* 44, no. 3 (Spring 1996): 4-12.
- Höfele, Bernhard. “Das öffentliche Militärkonzert im 19. Jahrhundert [The public military concert in the 19th century].” In *Kongressbericht Mainz 1996*, ed. Eugen Brixel, pp.

- 49-57. Alta Musica: Eine Publikation der Internationalen Gesellschaft zur Erforschung und Förderung der Blasmusik, 20. Tutzing: Hans Schneider, 1998.
- Hofer, Achim. "Wandlungen von der 'Bläser-' zur 'Blasmusik' im frühen 19. Jh.—musikalische, gesellschaftliche und ästhetische Implikationen [Changes from 'music for winds' to 'wind music' in the early 19th century: musical, social, and aesthetic implications]." In *Kongressbericht Mainz 1996*, ed. Eugen Brixel, pp. 199-214. Alta Musica: Eine Publikation der Internationalen Gesellschaft zur Erforschung und Förderung der Blasmusik, 20. Tutzing: Hans Schneider, 1998.
- Humphries, John. "Brass in Britain from the Earliest Times." *Brass Bulletin* no. 101 (1998): 37-40.
- _____. "John Smithies: Trombonist and Enigma." *Brass Bulletin* no. 101 (1998): 62-64.
- _____. "The Royal Academy of Music and its Tradition." *Brass Bulletin* no. 101 (1998): 42-52.
- Hutchins, John. "Thomas Harper." *Brass Bulletin* no. 101 (1998): 78-82.
- Irish, John Edward. *Trumpet Music from the Austro-Bohemian Region: a Survey of Selected Works for Trumpet from the Liechtenstein-Kastelkorn Archive of the Krotnežiz Court*. Dr. of Musical Arts thesis, University of Cincinnati, 1998. OCLC 39719174.
- Jarrett, Michael D. *Giovanni Picchi's 'Canzoni da sonar': A Performance Edition of Three Works including Trombone Parts*. D.M.A. thesis, University of North Carolina at Greensboro, 1998. OCLC 40272038, 40272058.
- Jones, Mark, Arnold Myers, and Albert R. Rice. "A Provisional List of Quinticlavies (Alto Ophicleides) in Europe and the United States." *FoMRHI Quarterly* no. 86 (January 1997): 27-29; Comm. 1499.
- Jooste, Stephanus. "Der Beitrag der Militärmusik und der 'zivilen' Blasmusik zur Kunstmusik Südafrikas im 19. Jahrhundert [The contribution of military music and 'civilian' wind music to the art music of South Africa in the 19th century]." In *Kongressbericht Mainz 1996*, ed. Eugen Brixel, pp. 129-39. Alta Musica: Eine Publikation der Internationalen Gesellschaft zur Erforschung und Förderung der Blasmusik, 20. Tutzing: Hans Schneider, 1998.
- Kalisch, Volker. "Posaunenchöre: Mission und Funktion [Trombone choirs: mission and function]." In *Kongressbericht Mainz 1996*, ed. Eugen Brixel, pp. 263-74. Alta

Musica: Eine Publikation der Internationalen Gesellschaft zur Erforschung und Förderung der Blasmusik, 20. Tutzing: Hans Schneider, 1998.

Kernich, Aub, and Cliff Graue. *Angaston's Brass Bands and their Community Heritage Role, 1856-1971*. Tanunda, S. Australia: Aub Kernich, 1996. OCLC 38823381.

Kinder, Keith. "The Wind Ensemble Version of Franz Liszt's Mass in C minor." In *Kongressbericht Mainz 1996*, ed. Eugen Brixel, pp. 237-53. Alta Musica: Eine Publikation der Internationalen Gesellschaft zur Erforschung und Förderung der Blasmusik, 20. Tutzing: Hans Schneider, 1998.

Kirkland, Anthony B. *An Annotated Guide to Excerpts for Trumpet and Cornet from the Wind Band Repertoire*. D.M.A. thesis, University of Maryland at College Park, 1997. OCLC 40110642.

Knouse, Nola Reed. "American Moravian Brass Players: What Did They Play?" In Carter, ed., *Perspectives in Brass Scholarship*, pp. 135-49. Reprinted as "The American Moravian Brass Players: What Did They Play?" *Moravian Music Journal* 43, no. 1 (Spring 1998): 11-21.

Koshelev, Vladimir. "Trumpets, Cornets, Trombones, and Horns in the St. Petersburg Museum of Musical Instruments: A Checklist." In Carter, ed., *Perspectives in Brass Scholarship*, pp. 223-37.

Kridel, Craig. "Gabriel in Black Paradise: The Trumpet at Shady Grove Camp Ground." In Carter, ed., *Perspectives in Brass Scholarship*, pp. 263-70.

Kreyszig, Walter Kurt. "Wolfgang Amadeus Mozart's *Missa Brevis* in F-Dur, KV 192 (=186f): Zur fragmentarischen Überlieferung der Clarino I-Stimme (KV deest) in der Opochinsky Collection of Music Manuscripts der Yale University [W.A. Mozart's Missa Brevis in F, KV 192 (=186f): On the fragmentary transmission of the first trumpet part (KV deest) in the Opochinsky Collection of Music Manuscripts at Yale University]." *Studien zur Musikwissenschaft* 42 (1993): 181-89.

Leonard, Charlotte Anne. *The Role and Affekt of the Trombone in the Lutheran Church Music of Seventeenth-century Saxony and Thuringia*. Ph.D. dissertation, Duke University, 1997. OCLC 37254847, 38436242.

Link, Dorothea. "Vienna's Private Theatrical and Musical Life, 1783-92, as Reported by Count Karl Zinzendorf." *Journal of the Royal Musical Association* 122, no. 2 (1996): 205-57.

- Lüdeking, Udo. "Althorn oder Waldhorn? Anmerkungen zur Geschichte — Praktische Hinweise [Alto horn or hunting horn? Remarks on history; practical advice]." *Clarino: Internationale Zeitschrift für Bläsermusik* 7, no. 9 (September 1996): 21-23.
- Lundeen, Douglas. *The Natural Horn in the Orchestra: Compositions Combining Horns in Different Keys: a History*. D.M.A. thesis, University of Cincinnati, 1998. OCLC 39719209.
- Mallett, Edward Keith. *The Double Bell Euphonium: Design and Literature Past and Present*. Ph.D. dissertation, Michigan State University, 1996.
- Manrique, Javier Bonet. "Classical Horn, Baroque Horn or corno da tirarsi? The World in 1750 Was Of Course Very Different from That in Which We Live Today." *Brass Bulletin* no. 100 (1997): 20-30.
- Manson, David R. *Trombone Obbligatos with Voice in the Austrian Sacred Music of the Seventeenth and Eighteenth Centuries: Representative Excerpts with Historical Introduction and Commentary*. Dr. of Musical Arts thesis, University of Cincinnati, 1997. OCLC 39400514.
- Marissen, Michael. "On Linking Bach's F-Major Sinfonia and his Hunt Cantata." *Bach: The Journal of the Riemenschneider Bach Institute* 23, no. 2 (Fall/Winter 1992): 31-46.
- Martínez Gil, Carlos. "Ofrécese compañía de ministriles para tocar en fiestas (sobre la formación de una compañía de ministriles en Toledo en 1668) [On offer: a company of minstrels to play at feasts (on the formation of a company of minstrels in Toledo in 1668)]." *Revista de musicología* 19, no. 1-2 (1996): 105-32.
- Mathez, Jean-Pierre. "Antoine Courtois, Paris." *Brass Bulletin* no. 97 (1997): 76-85.
- Matlick, Eldon. *Robert Schumann and the Horn: a Study of the Valved Horn used in Symphonic and Solo Works*. D.Mus. document, Indiana University, 1997. OCLC 39040395.
- Maunder, Richard. "Viennese Wind-instrument Makers, 1700-1800." *The Galpin Society Journal* 51 (1998): 170-91.
- McGee, Timothy J. "Giovanni Cellini, Piffaro di Firenze [Giovanni Cellini, piffaro of Florence]." *Rivista italiana di musicologia* 32, no. 2 (1997): 201-21.
Cellini was a member of the Florentine pifferi from 1480 to 1514.
- McGrattan, Alexander. "The Solo Trumpet in Scotland, 1695-1800." In Carter, ed., *Perspectives in Brass Scholarship*, pp. 79-90.

- Meek, Harold. *Horn & Conductor: Reminiscences of a Practitioner with a Few Words of Advice*. Rochester, NY: University of Rochester Press, 1997. ISBN 1878822837. OCLC 35636932.
Includes a chapter on historical issues and repertoire.
- Meier, Edwin. "Das Trompetenmuseum in Bad Sackingen [The trumpet museum in Bad Sackingen]." *Intrada: Zeitschrift für alte Musik* 2, no. 2 (1996): 40-42.
- Miller, Betsy G. "Anna Teresa Berger, Cornet Virtuoso." *ITG Journal* 22, no. 3 (February 1998): 43-49.
- Mills, Kathleen. "Valves are for Sissies." *Early Music America* 3, no. 4 (Winter 1997-1998): 39-41.
Describes the Baroque trumpet-making workshop of Bob Barclay and Rick Seraphinoff at Indiana University, summer 1997.
- Mitchell, Jon C. "The Kneller Hall Archives: The British Military Band Tradition in Manuscript." In *Kongressbericht Mainz 1996*, ed. Eugen Brixel, pp. 11-30. Alta Musica: Eine Publikation der Internationalen Gesellschaft zur Erforschung und Förderung der Blasmusik, 20. Tutzing: Hans Schneider, 1998.
- Mitchell, Preston. "Biblical References to the Trumpet." *ITG Journal* 21, no. 4 (May 1997): 66-69.
- "Musical Patents of the Past, no. 1: Tremolo for Trumpets." *Larigot: Bulletin de l'Association des Collectionneurs d'Instruments à Vent* no. 21 (April 1998): 17.
A transcript of a patent taken out by Charles Meister of Philadelphia on 7 February 1888 for an improved cornet mouthpiece that includes a special valve to aid the production of double and triple tonguing as well as tremolos.
- Myers, Arnold. "Referring to Comm 1433, 'Brass Mouthpieces.'" *FoMRHI Quarterly* no. 84 (July 1996): 35-36; Comm. 1465.
A response to Roy Chiverton (see above).
- _____. "Design, Technology and Manufacture since 1800." In Herbert and Wallace, ed., *Cambridge Companion to Brass Instruments*, pp. 115-30.
- _____. "Historical Instrument Section: Museums." *TUBA: Journal for Euphonium and Tuba* 24, no. 3 (Spring 1997): 30-31.

- _____. "Historical Instrument Section: Museums." *TUBA: Journal for Euphonium and Tuba* 25, no. 3 (Spring 1998): 32-33.
- _____. "The Horn Function and Brass Instrument Character." In Carter, ed., *Perspectives in Brass Scholarship*, pp. 239-62.
- _____. "How Brass Instruments Work." In Herbert and Wallace, ed., *Cambridge Companion to Brass Instruments*, pp. 19-23.
- Myers, Herbert W. "Praetorius' Pitch: Some Revelations of the *Theatrum Instrumentorum*." In Carter, ed., *Perspectives in Brass Scholarship*, pp. 29-45.
- Newsome, Roy. *Brass Roots: A Hundred Years of Brass Bands and their Music, 1836-1936*. Aldershot and Brookfield VT: Ashgate, 1998. ISBN: 1859281680 (hb: alk. paper). OCLC 36961062.
- Niemisto, Paul. "A Brief History of the Finnish Brass Band." *Historic Brass Society Newsletter* no. 10 (Summer 1997): 13-16.
- Nixon, David Kent. "The History and Development of the Valved Brass Tuba." M. Music Ed. thesis, University of Central Oklahoma, 1997. OCLC 39287351.
- Norris, Paul Byron. *Kenilworth Town Band*. Kenilworth: Odibourne Press, 1996. ISBN 0951514784 (pbk). OCLC 39075224.
- Nussbaum, Jeffrey. "Cornetto Discography. II." *Historic Brass Society Newsletter* no. 11 (Summer 1998): 13-22.
- _____. "Feeling in Music: An Historical View, or: H.G. Wells Revisited." *WASBE Journal* 5 (1998): 53-55.
- Olson, Rolf Stefan. *The History and Development of the Dalesburg Cornet Band*. D.A. thesis, University of Northern Colorado, 1997. OCLC 39825576.
- Ossi, John Kenneth. *An Annotated International Bibliography of Doctoral Research Papers Pertaining to the Trumpet*. Mus. D. thesis, Florida State University, 1997. OCLC 37271774.
- Plank, Steven E. "Trumpet and Horn." In Carter, ed., *Performer's Guide to Seventeenth-century Music*, pp. 116-32.

- Polk, Keith. "Brass Instruments in Art Music in the Middle Ages." In Herbert and Wallace, ed., *Cambridge Companion to Brass Instruments*, pp. 38-50.
- _____. "The Invention of the Slide Principle and the Earliest Trombone or, The Birth of a Notion." In Carter, ed., *Perspectives in Brass Scholarship*, pp. 19-27.
- Rekward, Susan J. "The Horn at the Paris Conservatoire and its *Morceaux de concours* to 1996." M.A. thesis, University of North Texas, 1997. OCLC 38224306.
- Rizner, Fred. "Ein Heldenleben: The Horn as Protagonist." *The Horn Call* 28, no. 2 (February 1998): 43-45.
- Robins, Brian. "John Marsh and Provincial Music Making in Eighteenth-Century England." *Research Chronicle* 29 (1996): 96-142.
- Robinson, Richard. "Peter Bassano: Sackbut, Trombone Player, Conductor, Teacher, and Polymath." *Historic Brass Society Newsletter* no. 11 (Summer 1998): 28-29.
- Sarkissian, Margaret. "Lip-vibrated Instruments of the Ancient and Non-Western World." In Herbert and Wallace, ed., *Cambridge Companion to Brass Instruments*, pp. 5-18.
- Schlesinger, Kathleen. "'Horn': Encyclopædia Britannica, 11th edition (1910-11)." *The Horn Call Annual* 9 (1997): 7-21.
- Schuman, Leah J. "The Legendary Trumpeters of St. Petersburg." *ITG Journal* 21 no. 2 (December 1996): 48-51.
- Selianin, Anatoly; ed. Edward H. Tarr. "Wilhelm Wurm (1826-1904)." *ITG Journal* 21, no. 3 (February 1997): 44-50, 64.
- Seraphinoff, Richard. "A Report on Natural Horn Makers World-wide." *Historic Brass Society Newsletter* no. 10 (Summer 1997): 9-13.
- Serwer, Howard. "The World of the Water Music." *Händel-Jahrbuch* 42/43 (1996-97): 101-11.
- Sharp, David B., Arnold Myers, and D. Murray Campbell. "Using Pulse Reflectometry to Compare the Evolution of the Cornet and the Trumpet in the 19th and 20th Centuries." *Proceedings of the International Symposium of Musical Acoustics: Institute of Acoustics, ISMA 97*, 19, part 5 (1997).

- Sherwin, Doron David. "Sinkans guldålder [The golden age of the cornetto]." *Tidig Musik: Magasinet för musik från medeltid, renässанс och barock* 1/97, pp. 11-12.
- Shifrin, Ken. "Trombone Myth Busters No. 2: Rossini Wrote the *William Tell Overture* for Valve Trombones — NOT!!!" *ITA Journal* 25, no. 4 (Fall 1997): 44-47.
- Smith, André M. "The True Origins of the Modern Brass Quintet." *The Brass Player*, Winter 1996, pp. 1-4, 23.
- Smithers, Don L. "Anomalies of *Tonart* and *Stimmton* in the First Version of Bach's *Magnificat* (BWV 243a)." *Bach: Journal of the Riemenschneider Bach Institute* 27, no. 2 (Fall-Winter 1996): 1-59.
- Snedeker, Jeffrey L. "Fétis and the 'Meifred' Horn." *Journal of the American Musical Instrument Society* 23 (1997): 121-46.
- _____. "The Horn in Early America." In Carter, ed., *Perspectives in Brass Scholarship*, pp. 151-69.
- _____. "A 'New' Piece for Natural Horn: *Variations pour le cor* by Charles Zeuner (ca. 1830)." *The Horn Call* 28, no. 1 (November 1997): 41-44.
- Starzer, Helene. "Herkunft und Jugendzeit des Komponisten Joseph Starzer [Origins and youth of the composer Joseph Starzer]." *Studien zur Musikwissenschaft* 46 (1998): 77-94.
The Starzer family were brass players and makers.
- Stoffel, Lawrence F. "Russian and Western Influences on Nicholai Rimsky-Korsakov as Inspector of Naval Bands." In *Kongressbericht Mainz 1996*, ed. Eugen Brixel, pp. 31-47. Alta Musica: Eine Publikation der Internationalen Gesellschaft zur Erforschung und Förderung der Blasmusik, 20. Tutzing: Hans Schneider, 1998.
- Stradner, Gerhard. "The Evolution of the Pitch of Cornets and Trombones at the Time of Scheidt and Buxtehude." In *Dietrich Buxtehude and Samuel Scheidt: An Anniversary Tribute: The Proceedings of the International Buxtehude/Scheidt Festival and Conference at the University of Saskatchewan, November 1987*, comp. Isabelle Mills and Walter Kreysig, pp. 106-16. Saskatoon: University of Saskatchewan, 1988.
- Strauchen, Bradley. "Giovanni Puzzi — A Yardstick for Horn Playing in 19th Century Britain." *Brass Bulletin* no. 101 (1998): 84-89.

Stubbs, Jane. *Farndon: the Friendly Band.* [Farndon?]: Farndon & District Brass Band, 1997. ISBN 0953008509 (pbk). OCLC 39158351.

Tarr, Edward H. "The Trumpet before 1800." In Herbert and Wallace, ed., *Cambridge Companion to Brass Instruments*, pp. 84-102.

Teaching Brass. London: Rhinegold Pub., 1998. OCLC 39935352. Includes "Teaching Early Brass" by Crispian Steele-Perkins.

Thiel, Anne-Marie. "Modi tutti da sonar il cornetto [The complete way to sound the cornetto]." *Tidig Musik: Magasinet för musik från medeltid, renässans och barock* 1/97, pp. 14-16.

The title is the heading of the cornett fingering chart from Aurelio Virgiliano's *Il dolcimelo* (ca. 1600).

Title, Thomas. "Chamber Music for Clarinet and Horn." *The Horn Call* 28, no. 1 (November 1997): 23-36.

Turner, Gary R. "Chromaticism and the Use of the Keyed Trumpet in the Haydn and the Hummel Trumpet Concerti." M.A. thesis, Indiana State University, 1997. OCLC 38491941.

Turner, Kerry. "The Art of the Third Horn Player (the Unsung Hero)." *Brass Bulletin* no. 97 (1997): 46-54.

Valeš, Vlasta. "Die Prager Militärmusikschule und ihre Bedeutung für das kulturelle Leben Prags in der 2. Hälfte des 19. Jahrhunderts [The Prague military music school and its significance for the cultural life of Prague in the second half of the 19th century]." In *Kongressbericht Mainz 1996*, ed. Eugen Brixel, pp. 105-28. Alta Musica: Eine Publikation der Internationalen Gesellschaft zur Erforschung und Förderung der Blasmusik, 20. Tutzing: Hans Schneider, 1998.

Verdié, Jean-Claude. "Introduction des instruments à vent à l'orchestre de l'Académie Imperiale de Musique: Castil-Blaze — 1855 [The introduction of wind instruments into the orchestra of the Académie Imperiale de Musique, as seen by Castil-Blaze in 1855]." *Larigot: Bulletin de l'Association des Collectionneurs d'Instruments à Vent* no. 21 (April 1998): 12-16.

Volkman, Rudy. "Build Your Own Cimbasso." *TUBA: Journal for Euphonium and Tuba* 24, no. 4 (Summer 1997): 52-54.

- Wallace, John. "Brass Solo and Chamber Music from 1800." In Herbert and Wallace, ed., *Cambridge Companion to Brass Instruments*, pp. 236-54.
- _____. "Thomas Rowlandson (1756-1827)." *Brass Bulletin* no. 101 (1998): 65-67, 69, 71; also cover.
Concerns erotic satirical drawings by the English artist Thomas Rowlandson (1756-1827) which depict musical themes such as "The Concert," "The Orchestra," and "The Juggler."
- Weast, Robert D. *Famous Trumpet Players: Principles, Quotes and Commentary of [sic] Trumpet Players and Pedagogues from 1584 to the Present*. Johnston, IA: Brass World, 1998. OCLC 40001711.
- Webb, John. "British Brass Makers." *Brass Bulletin* no. 101 (1998): 91-100.
- _____. "The Cornophone as Wagner Tuba." *The Galpin Society Journal* 51 (1998): 193-94.
- Wilkes, Nathan Garrison. *The 'Canzoni da sonar con ogni sorte d'istromenti' (1625) of Giovanni Picchi*. D.M.A. thesis, University of British Columbia, 1997.
v
- Woodford, Paul G. "An Analysis of Antonín Dvorák's *Serenade in D Minor, Opus 44*." *Journal of Band Research* 34, no. 1 (Fall 1998): 38-58.
- Zechmeister, Gerhard. "The Role of the (Contra)bass Trombone in the Vienna Sound." *Brass Bulletin* no. 102 (1998): 19-28; no. 103 (1998): 93-97.

Where to Obtain Sources

All the books, many of the theses and dissertations, and most of the articles listed in this bibliography may be obtained on interlibrary loan from your university or college library (if you are affiliated with such an institution) or your local public library. Show the librarian this bibliography as verification of the item; the OCLC number (where given) will aid in obtaining the books, theses, and dissertations.

Some of the dissertations can be purchased from University Microfilms International, 300 N. Zeeb Road, Ann Arbor, MI 48106 (phone [800] 521-3042); customers with academic addresses receive a considerable discount. The theses and the remainder of the dissertations can generally be purchased from the university where they were submitted.

If you cannot obtain a particular article on interlibrary loan, write to the periodical in question to purchase a back issue or offprint. The addresses of these periodicals are as follows:

Bach: Journal of the Riemenschneider Bach Institute Riemenschneider Bach Institute, Baldwin-Wallace College, Berea OH 44017.

Brass Bulletin P.O. Box 576, CH-1630 Bulle, Switzerland; www.brass-bulletin.ch

The Brass Player New York Brass Conference for Scholarships, 315 W 53rd Street, New York NY 10019.

Civilization 575 Lexington Avenue, New York NY 10022; www.civmag.com

Clarino: Internationale Zeitschrift für Bläsermusik Druckerei Hans Obermeyer GmbH, Postfach 127, D-86801 Buchloe, Germany; www.blasmusik.de

Early Music America Early Music America, Inc., 11421- Bellflower Road, Cleveland OH 44106-3990.

FoMRHI Quarterly Barbara Stanley, Honorary Treasurer, 21 Broad Street, Clifton, Bedfordshire SG17 5RJ, UK.

Galpin Society Journal Alan Higgitt, Membership Secretary, 7 Perceval Avenue, London NW3 4PY, UK.

Händel-Jahrbuch Bärenreiter-Verlag Karl Vötterle GmbH & Co. KG, Heinrich-Schütz-Allee 35-37, D-34131 Kassel, Germany.

The Horn Call and The Horn Call Annual International Horn Society, Executive Secretary, Heidi Vogel, 8080 Thunder Street, Juneau AK 99801.

ITG Journal David C. Jones, ITG Treasurer, 241 East Main Street #247, Westfield MA 01086-1633.

Journal of Band Research Troy State University Press, Troy, AL 36082.

Journal of the American Musical Instrument Society Academic Services, PO Box 529, Canton MA 02021.

Journal of the Royal Musical Association Journals Subscription Department, Oxford University Press, Great Clarendon Street, Oxford OX2 6DP, UK.

Larigot: Bulletin de l'Association des Collectionneurs d'Instruments à Vent 136, Boulevard de Magenta, F-75010, France.

Music Teacher Rhinegold Publishing, 241 Shaftesbury Avenue, London WC2H 8EH, UK.

The Musical Quarterly Oxford University Press, 2001 Evans Road, Cary NC 27513-2009; www.oup.co.uk/musqtl

NACWPI Journal Richard Weerts, Executive Secretary-Treasurer, Division of Fine Arts, Truman State University, Kirksville MO 63501.

Revista de musicología Sociedad Española de Musicología, Carretas, 14, 8.^o — Desp. J-5, E-28012 Madrid, Spain.

Rivista italiana di musicologia Casa Editore Leo S. Olschki, Casella postale 66, I-50100 Firenze, Italy.

Structural Change and Economic Dynamics Elsevier Science, PO Box 945, New York NY 10159-0945

Studi musicali Casa Editore Leo S. Olschki, Casella postale 66, I-50100 Firenze, Italy.

Studien zur Musikwissenschaft Dr. Hans Schneider Verlag, Mozartstr. 6, D-82327 Tutzing, Germany.

Tidig Musik: Magasinet för musik från medeltid, renässans och barock Schönfeldts gränd 1, S-11126 Stockholm, Sweden; www.mh.luth.se/fftm

TUBA: Journal for Euphonium and Tuba Steven Bryant, TUBA Treasurer, School of Music, University of Texas at Austin, Austin TX 78172-1208.

WASBE Journal Druckerei Hans Obermeyer GmbH, Postfach 127, D-86801 Buchloe, Germany.

David Lasocki, a prolific writer about the history of wind instruments, is Head of Reference Services in the Music Library at Indiana University. His most recent books are: (with Roger Prior) The Bassanos: Venetian Musicians and Instrument Makers in England, 1531-1665 (Aldershot, Hampshire: Scolar Press; Brookfield, VT: Ashgate Publishing, 1995) and (ed.) The Recorder in the Seventeenth Century: Proceedings of the International Recorder Symposium Utrecht 1993 (Utrecht: STIMU, 1996). He is working on a book-length bibliography of historic brass for Pendragon Press (Bucina: the Historic Brass Society Series).