

2020 NABMSA VIRTUAL CONFERENCE

Conference Planning

Justin Vickers, Conference Host
K. Dawn Grapes, Program Chair
Program Committee:
Christina Baade
Jennifer Oates
Joseph M. Ortiz
Luke Lowers, Technical Director
Vicki Stroeher, Byron Adams Travel Grant
Deborah Heckert, Nicholas Temperley Prize

NABMSA Board of Directors

Christina Bashford, President Christopher Scheer, Vice-President Amanda Eubanks Winkler, Secretary Therese Ellsworth, Treasurer Rachel Cowgill Ashley A. Greathouse Kate Guthrie Emily Hoyler Stacey Jocoy Roberta Montemorra Marvin

Tuesday, July 21, 2020

11:00 a.m.-1:15 p.m. (CDT-Illinois)/5:00-7:15 p.m. (BST-UK)

CONFERENCE WELCOME

11:00 Conference Welcome, Christina Bashford, NABMSA President

SESSION 1 (Zoom Locale 1): Interpretations of Traditional Song

Amanda Eubanks Winkler, Syracuse University, chair

- 11:15 Catherine of Aragon and *Greensleeves*, the Spanish Song of Betrayal Stacey Jocoy, Texas Tech University
- 11:45 "The Songs and the Sea are Inseparable": Sounding the Celtic Revival in Marjory Kennedy-Fraser's Songs of the Hebrides Rachel M. Bani, Florida State University
- 12:15 "I'm Not a Musician, I'm a Professional Dancer:" George Butterworth and the Morris
 Dance
 Owen Hansen, University of Kansas
- 12:45 To Teach or to Titillate: Love Songs in Early Eighteenth-Century English Musical Miscellanies
 Alison C. DeSimone, University of Missouri-Kansas City

SESSION 2 (Zoom Locale 2): Music and Media

Kate Guthrie, University of Bristol, chair

- 11:15 "Doing His Bit": Vaughan Williams's Wartime Nationalistic Film Music for Coastal Command
 Jaclyn Howerton, West Hills, CA
- 11:45 Fields of Wheat, Busy Bees, and Intruder Alerts: Vaughan Williams's Evolving Representation of a National Crisis in His Music for *49th Parallel* Stan Pelkey, University of Kentucky
- 12:15 Broadcasting and the (Re)Construction of Identity: The BBC's *Commonwealth of Song* Trevor R. Nelson, Eastman School of Music
- 12:45 Idealizing Britten: John Culshaw and the Project of Documenting Opera on BBC Television
 Danielle Ward-Griffin, Rice University

BREAK

(Tuesday, July 21, 2020, continued ...)

1:45-2:45 p.m. (CDT-Illinois)/7:45-8:45 (BST-UK)

CONCERT: 20th-Century British Music for Oboe and English Horn

Roger Roe, oboe and English horn R. Kent Cook, piano

Introduction by Justin Vickers

Britten: "Pan" from Six Metamorphoses After Ovid, Op. 49 (1951)

Berkeley: Snake for Solo Cor Anglais (1994)

Musgrave: *Threnody* for Cor Anglais and Piano (1997)

Howells: Sonata for Oboe and Piano (1942)

DOCUMENTARY Q&A REMINDER

View the Documentary, "All My Life's Buried Here: The Story of George Butterworth" at the URL provided to conference attendees via e-mail, prior to Thursday's meet the filmmaker session to get the most out of the Q&A!

PUBLISHER/ORGANIZATIONAL MEET-UPS

Do you have a great idea for a book or music edition? The following publishers are willing to set up appointments with editors during NABMSA conference week! Specific contact information will be provided to delegates via e-mail after registration.

- A-R Editions
- Boydell & Brewer
- Clemson University Press
- Routledge (Taylor & Francis)
- Retrospect Opera

Wednesday, July 22, 2020

11:00 a.m. -1:00 p.m. (CDT-Illinois)/5:00-7:00 p.m. (BST-UK)

SESSION 1 (Zoom Locale 1):

FEATURED PANEL: Singers as Historical Actors: The Status and Nature of British Singers in the Nineteenth and Twentieth Centuries

Hilary Poriss, Northeastern University, chair

- 11:00 A Life in the Music of Harriet Spozzi of Hereford Candace Bailey, North Carolina Central University
- 11:30 Patti vs. Butt on the British Stage, or the Legacy of an Operatic Star versus a Festival Star Charles Edward McGuire, Oberlin College & Conservatory
- 12:00 "The Centuries Rolled Back": Alfred Deller and the Politics of Vocal Performance in Postwar Britain
 Imani Danielle Mosley, Wichita State University

FEATURED LECTURE-RECITAL (adapted for online)

Christopher Scheer, Utah State University, chair

12:30 "Baghdad on the Thames": John Ireland, Arthur Machen, and the Urban Weird Eric McElroy, University of Oxford

SESSION 2 (Zoom Locale 2): Preservation, Digitization, and Archival Influence

Jennifer Oates, Queens College, City University of New York, chair

- 11:00 "Haydn's Symphonies Scored by Clementi": A New Source of the London Symphonies Luca Lévi Sala, Université de Montréal
- 11:30 Towards a Canon of Domestic Music: Library Catalogs and Changing Tastes Amy Nicole Cooper, University of North Texas
- 12:00 Preserving Instruments: Francis Galpin's Engagement with Early Music Recording
 Technology
 Maia Perez, University of Illinois, Urbana-Champaign
- 12:30 Divining the Digital Composer: Elgar, Delius, and the Possibilities of Digital Scholarship for British Music Studies

 Joanna Bullivant, University of Oxford

(Wednesday, July 22, 2020, continued ...)

1:30-3:00 p.m. (CDT-Illinois)/7:30-9:00 (BST-UK)

PANEL: Early Career Development

(Sponsored by the NABMSA Board of Directors)

Introduction by Christina Bashford, NABMSA President

Christopher Scheer (Utah State University), chair
Susan Cook (Director, School of Music, University of Wisconsin-Madison)
Rachel Cowgill (Professor of Musicology, York University, UK)
Ashley Greathouse (PhD student, University of Cincinnati CollegeConservatoire of Music)
Laurie Matheson (Director, University of Illinois Press)

Imani Mosley (Visiting Assistant Professor of Musicology, Wichita State University)

BOYDELL & BREWER SAVE 40% PLUS FREE SHIPPING!*

We're thrilled to be a part of this year's virtual NABMSA meeting!

Below are a few highlights from our extensive list of books on British music.

Visit www.boydellandbrewer.com for more!

Order online and reference promo code **BB870** to receive your discount. *Order must include one hardback book. Offer expires **July 31, 2020**.

Thursday, July 23, 2020

11:00 a.m.-1:00 p.m. (CDT-Illinois)/5:00-7:00 p.m. (BST-UK)

SESSION 1 (Zoom Locale 1): *Theatrical Statements*

Joseph M. Ortiz, University of Texas at El Paso, chair

- 11:00 Feminine Voice, Sound, and Disability in Elizabeth Tanfield Cary's *The Tragedie of Mariam* (1613) and Mary Sidney Herbert's *The Tragedie of Antonie* (1592)
 Samantha Bassler, New York University and Rutgers University at Newark
- 11:30 An Ill-Fated Collaboration: Conflicting Conceptions of Realism in the Soviet Premiere of Peter Grimes
 Thornton Miller, University of Illinois at Urbana-Champaign
- 12:00 Hearing the Liminality of Streetwise Opera's *The Passion* as Spatially Informed Revival in Manchester
 David Kjar, Chicago College of Performing Arts, Roosevelt University
- 12:30 Singing about Sex(uality) in Lloyd Webber's Musicals Amanda Eubanks Winkler, Syracuse University

SESSION 2 (Zoom Locale 2): Approaches to 20th Century Music

Christopher Mark, University of Surrey, chair

- 11:00 Re-examining Holst through a Feminist Lens Rachel Gain, University of North Texas
- 11:30 Rethinking an "Anti-Symphony": Symphonic Politics, Rotational Form, and the First Movement of Malcolm Arnold's Fifth Ryan Ross, Mississippi State University
- 12:00 The Birth of Britten's Musical Irony in *Variations on a Theme of Frank Bridge* Kevin Salfen, University of the Incarnate Word
- 12:30 Capital Disjunction: Rupture as Expression in Vaughan Williams's A London Symphony Jon Churchill, Duke University

(Thursday, July 23, 2020, continued ...)

1:30-2:30 p.m. (CDT-Illinois)/7:30-8:30 (BST-UK)

Q&A Session: All My Life's Buried Here: The Story of George Butterworth

(Attendees should preview the movie prior to session and come prepared to engage, URL for viewing is provided to delegates after registration.)

Eric Saylor, Drake University, chair

Stewart Morgan Hajdukiewicz, filmmaker/director Anthony Murphy, Butterworth biographer

May 2020 ISBN 978-1-942954-79-8 \$120 \$84

August 2020 ISBN 978-1-949979-31-2 \$120 \$84

August 2020 ISBN 978-1-949979-23-7 \$120 \$84

December 2020 ISBN 978-1-942954-77-4 \$120 \$84

Currently acquiring British music titles. For more information, contact Alison Mero (amero@clemson.edu).

www.global.oup.com/academic 30% discount with code ADISTA5 liverpool.co.uk 30% discount with code LUP30

Friday, July 24, 2020

11:00 a.m.-1:00 p.m. (CDT-Illinois)/5:00-7:00 p.m. (BST-UK)

SESSION 1 (Zoom Locale 1): Poetic Interpretation

Justin Vickers, Illinois State University, chair

- 11:00 "Is My Team Ploughing?": Housman's Hauntings, Men's Voices, and Phonographic Performance after the First World War Gabrielle Ferrari, Columbia University
- 11:30 "Noise and fury signifying nothing": Music, Noise, and the Landscape of Urban Poverty in London from 1650–1850

 Joseph V. Nelson, University of Minnesota
- 12:00 Modernism as Parable: Britten's Settings of Auden's *For the Time Being* Hilary Seraph Donaldson, University of Toronto
- 12:30 Guilt, Deliberation, Affirmation: Britten's *The Holy Sonnets of John Donne* as Catharsis Gordon Sly, Michigan State University

SESSION 2 (Zoom Locale 2): *Musical Identities*

Emily C. Hoyler, School of the Art Institute of Chicago, chair

- 11:00 Revisiting Medieval Myth: Maconchy's Feminist Interpretation of *Héloïse and Abelard* Meredith Graham, Duke University
- 11:30 Hypnotized Heroines, Musical Mesmerists, and Opium-Eating Killers in Charles
 Dickens's The Mystery of Edwin Drood Bronwen McVeigh, Eastman School of Music, University of Rochester
- 12:00 Uncommonwealth: Rare 45s and Affective Capital in the Northern Soul Music Scene Ali Faraj, Northwestern University
- 12:30 Rocket Cottage Takes Off: Hearing Electric Folk in the Cold War Eleanor Price, Eastman School of Music

(Friday, July 24, 2020, continued ...)

1:30-3:00 p.m. (CDT-Illinois)/7:30-9:00 (BST-UK)

KEYNOTE ADDRESS

"A Report from Greater Britain: A (mostly) Canadian Perspective on Britishness, British Music, and British Musicians, ca. 1900"

David Gramit, Professor Emeritus, University of Alberta, featured speaker Roberta Montemorra Marvin, University of Massachusetts, Amherst, chair

Recent and Forthcoming Editions of British Music

John Eccles: Europe's Revels for the Peace of Ryswick Edited by Michael Burden B209 (2019) ISBN 978-1-9872-0306-6

John Eccles: Incidental Music, Part 2

Edited by Estelle Murphy

Forthcoming in 2021

John Eccles: The Judgment of Paris

Edited by Eric J. Harbeson

B203 (2018) ISBN 978-1-9872-0016-4

Johann Sigismund Kusser: Serenatas for Dublin

Edited by Samantha Owens B210 (2020) ISBN 978-1-9872-0450-6

William McGibbon: Complete Sonatas Edited by Elizabeth C. Ford B205 (2018) ISBN 978-1-9872-0057-7 Special Offer! Save 35% on all print titles Order online with code NABMSA2020

(valid through 31 August 2020)

Alice Mary Smith: Ode to the Passions

Edited by Ian Graham-Jones
N076 (2019) ISBN 978-1-9872-0333-2

Alice Mary Smith: Short Orchestral Works

Edited by Ian Graham-Jones
N078 (2020) ISBN 978-1-9872-0452-0

Ethel Smyth: Serenade in D Major
Edited by John L. Snyder
Forthcoming in 2021

Charles Villiers Stanford: Orchestral Song Cycles
Edited by James Brooks Kuykendall
and Edison J. Kang
N073 (2019) ISBN 978-1-9872-0026-3

Contact Us Today to Place Your Order! www.areditions.com • 608.836.9000 • orders@areditions.com

Saturday, July 25, 2020

11:00 a.m.-1:00 p.m. (CDT-Illinois)/5:00-7:00 p.m. (BST-UK)

SESSION 1 (Zoom Locale 1): Historical Reconsiderations

Daniel Grimley, University of Oxford, chair

- 11:00 Vaughan Williams's Early Works: A Historiographical Reconsideration Eric Saylor, Drake University
- 11:30 The Role of Choral Music in British Diplomacy, 1934-1939: The British Council and National Identity Abroad
 Stewart Duncan, Indiana University
- 12:00 Manchester Resonances: Peter Maxwell Davies's Juvenilia Nicholas Jones, Cardiff University
- 12:30 Orchestras, Education, and the Environment in Davies's *The Turn of the Tide* Karen Olson, Gaylord Music Library, Washington University in St. Louis

SESSION 2 (Zoom Locale 2): Influence Across the Sea: Britain and the U.S.

Christina Baade, McMaster University, chair

- 11:00 An American Musician in London, 1835-37 Barbara Haws, University of Oxford
- 11:30 "Those pure young lips thus sporting with its horrors": D'Oyly Carte's Child Productions

 James Brooks Kuykendall, University of Mary Washington
- 12:00 John Philip Sousa and the Piracy of HMS Pinafore Elyse Ridder. University of Mary Washington
- 12:30 The University of Illinois British Brass Band: Pioneers on the Prairie Maureen V. Reagan, Champaign, Illinois

(Saturday, July 25, 2020, continued ...)

1:30-3:00 p.m. (CDT-Illinois)/7:30-9:00 (BST-UK)

CONFERENCE BANQUET

Preceded by announcements from NABMSA President Christina Bashford

(Bring your own meal/snack/drink and join one of the limited size breakout rooms for social time with NABMSA board members, presenters, and attendees)

Retrospect Opera was founded in 2014 to research, record, and promote neglected British operas and related musical works composed before 1945. A small and highly energetic independent company, we work with first-class scholars and artists to produce recordings of excellence that represent the rich breadth of British operatic culture.

As a charity we rely on donations to fund our projects, and we are extremely grateful to have received generous support on several occasions from the late Professor Nicholas Temperley. In collaboration with Professor Temperley we were able to realise his lifelong ambition of reviving

Loder's *Raymond and Agnes* in a recording that received numerous accolades. Our next release, Macfarren's opera di camera *The Soldier's Legacy*, will be dedicated to his memory.

At Retrospect Opera we are always pleased to consider collaborating with scholars and artists on projects that are representative of British operatic culture, and would like to take this opportunity to invite NABMSA members to discuss opportunities to work together.

For details of our catalogue, forthcoming projects, and to contact us directly, please see our website: retrospectopera.org.uk, or email us on contact@retrospectopera.org.uk.

Sunday, July 26, 2020

11:00 a.m.-1:00 p.m. (CDT-Illinois)/5:00-7:00 p.m. (BST-UK)

SESSION 1 (Zoom Locale 1): Church Music, or Not?

Jeremy L. Smith, University of Colorado at Boulder, chair

- 11:00 Singing *The Whole Booke of Psalmes*Samantha Arten, Saint Louis University
- 11:30 Did She Cease Her Funning? Quieting A Georgian Prodigy in the Midlands Vivian S. Montgomery, Longy School of Music of Bard College
- 12:00 York Minster: A Scrutiny of Musical Manner, 1760–1800 Shaun Stubblefield, University of Colorado at Boulder
- 12:30 "Simple Psalmody" or "Laboured Compositions"?: The Politics of Racialized Listening in St. Ann, Jamaica
 Maria Ryan, University of Pennsylvania

SESSION 2 (Zoom Locale 2): Concerts and Festivals: Performance and Legacy

Simon McVeigh, Goldsmiths, University of London, chair

- 11:00 Cultural Economics and Music Business: The Bach-Abel Subscription Concerts,
 1773-1775
 Ann van Allen-Russell, Trinity Laban Conservatoire of Music & Dance, London
- 11:30 Importing Musical Taste: The Transnational Reception of Hector Berlioz's *La damnation de Faust* in Nineteenth-Century Britain and its Role in the Victorian Festival Rachel Howerton, Los Angeles, CA
- 12:00 An "important mission to perform": Beatrice Harrison and the "Gendered" Cello Rebecca Thumpston, University of Nottingham
- 12:30 "I hope the name 'Popular concerts' will not alarm you": Women Soloists at the Monday Popular Concerts, London
 Therese Ellsworth, Washington, DC

This series, published in association with the North American British Music Studies Association, encompasses the diverse array of subjects and perspectives within British musical studies. Whether the subject is medieval or contemporary, imperial or post-colonial, metropolitan or provincial, cultivated or vernacular, stylistic analysis or social history, this series presents contributions from all corners of the field. For more information, contact Alison Mero (amero@clemson.edu) or Series Editor. Eric Saylor (eric.saylor@drake.edu).

December 2020 ISBN 978-1-942954-77-4

Please join us again in 2022!

www.nabmsa.org