

The Cambridge Encyclopedia of Brass Instruments

Thirty-two experts from fifteen countries join three of the world's leading authorities on the design, manufacture, performance and history of brass musical instruments in this first major encyclopedia on the subject. It includes over 100 illustrations, and gives attention to every known brass instrument which has been regularly used, with information about the way they are played, the uses to which they have been put and the importance they have had in classical music, sacred rituals, popular music, jazz, brass bands and the bands of the military. There are specialist entries covering every inhabited region of the globe and essays on the methods that experts have used to study and understand brass instruments. The encyclopedia spans the entire period from antiquity to modern times, with new and unfamiliar material that takes advantage of the latest research. From *Abblasen* to *Zorzi Trombetta da Modon*, this is the definitive guide for students, academics, musicians and music lovers.

TREVOR HERBERT is Emeritus Professor of Music at the Open University and Professor of Music Research at the Royal College of Music. He was introduced to music in a brass band and went on to be a trombone player with major London orchestras and period instrument groups. He has written prolifically on the history of brass instruments, their music and players and is regarded as one of the world's leading experts on the subject.

ARNOLD MYERS is Professor Emeritus at the University of Edinburgh and Senior Research Fellow at the Royal Conservatoire of Scotland. He has worked in parallel as an information scientist and as Curator and Director of Edinburgh University Collection of Historic Musical Instruments. His research is at the interface of musical acoustics and the history of brass instruments.

JOHN WALLACE was Principal of the Royal Conservatoire of Scotland from 2002 to 2014. He began playing cornet aged seven in the Tullis Russell Mills Brass Band in Fife, Scotland, and went on to become Principal Trumpet of the Philharmonia Orchestra and leader of his own internationally renowned brass ensemble, the Wallace Collection. His musical career has spanned performance, composition and education.

Cambridge University Press
978-1-107-18000-0 — The Cambridge Encyclopedia of Brass Instruments
Edited by Trevor Herbert , Arnold Myers , John Wallace
Frontmatter
[More Information](#)

The Cambridge Encyclopedia of Brass Instruments

EDITED BY

TREVOR HERBERT

The Open University and the Royal College of Music

ARNOLD MYERS

The Royal Conservatoire of Scotland and the University of Edinburgh

JOHN WALLACE

The Royal Conservatoire of Scotland

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-1-107-18000-0 — The Cambridge Encyclopedia of Brass Instruments
Edited by Trevor Herbert , Arnold Myers , John Wallace
Frontmatter
[More Information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
One Liberty Plaza, 20th Floor, New York, NY 10006, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi – 110025, India
79 Anson Road, #06-04/06, Singapore 079906

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org
Information on this title: www.cambridge.org/9781107180000
DOI: 10.1017/9781316841273

© Cambridge University Press 2019

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2019

Printed in the United Kingdom by TJ International Ltd. Padstow Cornwall

A catalogue record for this publication is available from the British Library.

ISBN 978-1-107-18000-0 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Contents

<i>List of Figures</i>	vi
<i>List of Tables</i>	xii
<i>List of Contributors</i>	xiii
<i>Guide to Using the Encyclopedia</i>	xv
<i>Acknowledgements</i>	xxi
Introduction: Understanding Brass Instruments	1
Trevor Herbert	
A–Z General Entries	7
Appendix 1 A Selective List of Vernacular Horns and Trumpets	460
Appendix 2 The Ranges of Labrosones	481
Appendix 3 A Selective List of Makers of Brass Instruments	495
Appendix 4 A Selective List of Collections of Brass Instruments	528
Appendix 5 Early Didactic and Theoretical Works Relevant to Brass Instruments	538
<i>Bibliography</i>	562
<i>Index</i>	596

Figures

Note: Pictures and figures (such as diagrams) are listed sequentially throughout.

- 1 The American Standard system used to describe note pitches. xviii
- 2 A cycle of motion of a brass player's lips (frontal view, obtained with a high-speed camera and transparent mouthpiece). 8
- 3 Measured impedance curve for a Conn 8H tenor trombone with the slide in first position. 9
- 4 The crest of a high amplitude wave inside a brass instrument travels faster than the trough, resulting in the steepening of the wavefront. 11
- 5 Brass band from the Boma training school for policemen, Congo Free State, 1897. Photograph courtesy of Royal Museum for Central Africa, Tervuren, Belgium. 14
- 6 Alphorn in 11-ft G (Adolf Oberli, Zwischenflüh, Canton Bern, c.1935). Edinburgh University Collection of Historic Musical Instruments (3097). 19
- 7 Baritone orpheon (antoniophone) in B \flat , three compensating valves (Boosey & Co., London, 1888; serial 35832). Edinburgh University Collection of Historic Musical Instruments (4505). 34
- 8 Jean-Baptiste Arban, photograph by Mayer et Pierson (1870). Courtesy of Bibliothèque nationale de France. 35
- 9 Bass *Armee-Posaune* in F, three rotary valves (Bohland & Fuchs, Grasnitz, early twentieth century). Edinburgh University Collection of Historic Musical Instruments (4633). 36
- 10 Bach trumpet in 3½-ft D, three Périnet valves (Besson & Co., London, c.1919; serial 107821). Royal Conservatoire of Scotland Collection of Historic Musical Instruments (903). 45
- 11 Ballad horn with shank for 8-ft C (inserted) and crook for 9-ft B \flat , three Périnet valves (Boosey & Co., London, 1925; serial 122973). Royal Conservatoire of Scotland Collection of Historic Musical Instruments (400). 49
- 12 The 26th North Carolina Regimental Band, home on leave in 1862. The band's leader, Samuel Mickey, is on the far right. Photo courtesy of Moravian Music Foundation. 50
- 13 Bass horn in C, three keys (Britain, c.1825). Edinburgh University Collection of Historic Musical Instruments (193). 55
- 14 *Basstrompete* or *Tenorhorn* (bass trumpet or bell-forward baritone) in 9-ft B \flat , three rotary valves (Robert Schopper, Leipzig, 1910 or just before). Edinburgh University Collection of Historic Musical Instruments (4045). 56
- 15 Bersag horn in B \flat (Orsi, Milan, probably early twentieth century). Edinburgh University Collection of Historic Musical Instruments (3836). 63
- 16 Bicycle band: Nederlandsch Wielrijders Muziekcorps, first half of twentieth century. Postcard, Bate Collection, University of Oxford. 68
- 17 Bore profiles of typical instruments in 8-ft C or 9-ft B \flat . The x-axis is the distance along the bore from the mouthpiece to the bell end; the y-axis is the bore diameter. Cylindrical sections of tubing are represented by horizontal straight lines; conical sections of tubing are represented by straight lines at an angle to the x-axis. 73
- 18 British duty bugle of silver in 4-ft C with crook for B \flat by Rudall, Rose, Carte & Co., London 1861, presented to the 33rd Kent Rifle Volunteers of Sevenoaks in Kent by the Countess Amherst. National Music Museum, University of South Dakota (7344). 91

LIST OF FIGURES

- 19 *Carnyx*, reconstruction by Jean Boisserie based on archaeological finds at Tintignac, France, made for the European Music Archaeology Project (EMAP). 94
- 20 *Cimbasso* in 8-ft C (Pietro Piana, Milan, c.1815). Courtesy of the National Music Museum, University of South Dakota (1275). 105
- 21 Clavicor in 8-ft C, three Stölzel valves (probably made by Guichard, Paris, c.1840). Edinburgh University Collection of Historic Musical Instruments (4647). 112
- 22 Side-blown conch, *Charonia tritonis* (Linnaeus), with the mouth-hole formed in the side wall, from the Trobriand Islands, Oceania. (Jeremy Montagu Collection). 116
- 23 *Trombone basso Verdi* (contrabass valve trombone) in 18-ft B \flat , four valves (Wenzel Stowasser's Söhne, Graslitz, mid-twentieth century; made for sale in Italy). Edinburgh University Collection of Historic Musical Instruments (2532). 122
- 24 Contrabass trombone in F + E \flat + B \flat , Dehmel model (possibly Arthur Sprinz, Berlin, c.1930). Edinburgh University Collection of Historic Musical Instruments (3208). 122
- 25 Cornet, two Stölzel valves; shown with the A shank inserted, other crooks not shown (Mériel Fils, Caen, mid-nineteenth century). Royal Conservatoire of Scotland Collection of Historic Musical Instruments (324). 124
- 26 Cornet in B \flat -A (C. G. Conn, Elkhart, Indiana, 1915; serial 141703). Edinburgh University Collection of Historic Musical Instruments (3273). 125
- 27 Cornett (probably seventeenth century). Metropolitan Museum of Art, gift of the University Museum, University of Pennsylvania, 1953 (53.56.9). 127
- 28 Cornopean in B \flat , clapper key model, with shanks for B \flat and A crooks for G and F, and bit, three Stölzel valves; the valve touchpieces are covered by their protective caps for safety in transportation (Charles Pace, London, c.1840). Royal Conservatoire of Scotland Collection of Historic Musical Instruments (307). 132
- 29 Cornophone alto in F with tuning-slide extension for E \flat (Besson, Paris, c.1888; serial 41187). Edinburgh University Collection of Historic Musical Instruments (3050). 133
- 30 *Cornu*: reconstruction of an Etruscan cornu by Peter Holmes, made for the European Music Archaeology Project (EMAP). 134
- 31 Schematic diagram of a brass instrument showing the player's vocal tract as an integral part of the coupled system. 146
- 32 Didgeridoo player, Australia. 147
- 33 Double horn in F + B \flat , four-valves (Alexander, Mainz, first half of twentieth century). Edinburgh University Collection of Historic Musical Instruments (1804). 151
- 34 Double-belled euphonium in B \flat , four playing valves + bell change valve (Buescher, Elkhart, Indiana, c. 1913; serial 20342). Edinburgh University Collection of Historic Musical Instruments (3489). 154
- 35 Echo cornet with shanks for B \flat (inserted) and A and crook for A \flat (F. Besson, London, c.1878; serial 22506). Royal Conservatoire of Scotland Collection of Historic Musical Instruments (394). 156
- 36 The muscles of the embouchure and the direction of the forces they apply to the *orbicularis oris* (oo). *Depressor anguli oris* (dao), *depressor labii inferioris* (dli), *levator anguli oris* (lao), *levator labii superioris* (lls), *mentalis* (m), *risorius* (r), *zygomaticus* (z). 157
- 37 Euphonium in B \flat , four-valve double principle (Besson & Co., London, c.1922; serial 116514). Royal Conservatoire of Scotland Collection of Historic Musical Instruments (437). 163
- 38 *Fiscorn* (bell-forward baritone) in 8-ft C (probably Spain, probably early twentieth century). Edinburgh University Collection of Historic Musical Instruments (4083). 174
- 39 *Flicorno baritono* in B \flat , three-valves (Pelitti, Milan, late nineteenth century). Edinburgh University Collection of Historic Musical Instruments (4652). 175
- 40 Flugelhorn in B \flat , three rotary valves (Alexander, Mainz, mid-twentieth century). Royal Conservatoire of Scotland Collection of Historic Musical Instruments (286). 176

LIST OF FIGURES

-
- 41 Orchestral hand horn with master crook for C (John Christopher Hofmaster, London, c.1760). Edinburgh University Collection of Historic Musical Instruments (3297). 180
- 42 Orchestral hand horn with terminal crook for F (Kretzschmann, Strasbourg, c.1830). Edinburgh University Collection of Historic Musical Instruments (531). 180
- 43 Cor solo with tuning-slides for G (inserted), F, E, E \flat and D (Marcel Auguste Raoux, Paris, 1823). Edinburgh University Collection of Historic Musical Instruments (6144). 181
- 44 Valve horn, three Périnet valves, with crooks for A \flat , G, F, E \flat and D (R. J. Ward, Liverpool, early twentieth century; serial 55598). Edinburgh University Collection of Historic Musical Instruments (4092). 182
- 45 Cover of *Turner's Cornet Journal* (1897) showing the cornet soloist Beatrice Pettit. 190
- 46 English engraving of 1872 caricaturing a German band. Trevor Herbert collection. 192
- 47 Music notation of pitches approximating to a harmonic series with fundamental C2. 201
- 48 Helicon in B \flat (probably Bohemia, c.1910). Edinburgh University Collection of Historic Musical Instruments (1616). 205
- 49 *Holztrumpete*, one Berlin valve (Andreas Schöni and Rainer Egger, Bern and Basel, 2001). National Music Museum, University of South Dakota (10048). 213
- 50 Detail from an illustration in the *Mittelalterliches Hausbuch* (late fifteenth century). It has been suggested that the image shows an instrument with a moveable slide. In its own right it offers no such proof, but taken with a range of other iconographical sources the suggestion is valid. 217
- 51 George Scharf. *At the Marine Officers Mess Room at Woolwich, during Dinner* (1826). Graphite on paper, 117 × 228 mm. The medium and detail suggest the image is a matter of record. 219
- 52 Irish horns, side-blown and end-blown pair: reconstructions by Peter Holmes based on an archaeological find at Drumbest, Ireland, made for the European Music Archaeology Project (EMAP). 224
- 53 Keyed bugle in C, ten keys (John Augustus Köhler, London, 1835). Royal Conservatoire of Scotland Collection of Historic Musical Instruments (255). 234
- 54 Keyed trumpet in 5½-ft G, layout for left-hand operation of keys (Franz Stöhr, Prague, c.1830). Edinburgh University Collection of Historic Musical Instruments (5782). 236
- 55 Koenig horn with shank for F (inserted), and crooks for E \flat , D, D \flat and C (Antoine Courtois, Paris, 1866–7; serial 1956). Royal Conservatoire of Scotland Collection of Historic Musical Instruments (412). 238
- 56 *Kuhlhorn* (flugelhorn) in B \flat , three rotary valves (August Clemens Glier, Markneukirchen, mid-twentieth century). Edinburgh University Collection of Historic Musical Instruments (4100). 239
- 57 Jules Levy, from the front cover of Hartmann's *Grand Fantasia 'Alexis'*. John Wallace collection. 244
- 58 *Lituus*: reconstruction by Peter Holmes of an Etruscan lituus excavated at Tarquinia, made for the European Music Archaeology Project (EMAP). 246
- 59 Pair of bronze *lurs*, one of the three pairs of *lurs* (Broholm Numbers 3 and 4) which were found on Brudevaelte Moor in 1787, National Museum of Denmark (8115 and 8114), courtesy of the National Museum of Denmark. 249
- 60 Mellophone in F with quick-change valve for E \flat on tuning-slide, and with alternative tuning-slides for C (H. N. White, Cleveland, c.1924; serial 75137). Edinburgh University Collection of Historic Musical Instruments (4229). 260
- 61 Typical mouthpiece bore profiles. Left top to bottom: (a) cornett, c.1600; (b) cornet, c.1850; (c) cornet, c.2000; (d) trumpet, c.1800; (e) trumpet, c.2000; (f) french horn, c.1800; (g) french horn, c.2000. Right top to bottom: (h) bugle; (i) trombone, French, c.1850; (j) trombone, c.2000; (k) serpent, c.1800; (l) tuba. 281
- 62 Sketch of a trumpet mute from Mersenne (1636–7). 288

LIST OF FIGURES

- 63 Cross-section of an eighteenth-century trumpet mute inserted into the bell of a trumpet (mute National Music Museum BA-00102 with the J. L. Ehe II trumpet National Music Museum 7250). 288
- 64 Some trombone mutes: (1) straight fibre mute, secured to the inside of the bell by corks; (2) straight metal mute, similar to the fibre mute apart from its material; (3) cup mute; (4) Harmon or 'wow-wow' mute, the effect is produced by the player covering and uncovering the protruding section; (5) bucket mute, clips onto the bell of the instrument; (6) plunger, originally literally a sink plunger; (7) hat mute, favoured by dance band players. 289
- 65 *Néocor* with shank for F (inserted) and crooks for E, E \flat and C, three Stölzel valves (Schneider, Strasbourg, c.1840). Edinburgh University Collection of Historic Musical Instruments (3350). 293
- 66 Swedish *kornett* in 3 $\frac{1}{4}$ -ft E \flat (Ahlberg & Ohlsson, Stockholm, c.1900; serial 573). Royal Conservatoire of Scotland Collection of Historic Musical Instruments (281). 299
- 67 Tenor *Normaphon* in B \flat (probably Richard Oskar Heber, Markneukirchen, c.1928; serial 0315). Edinburgh University Collection of Historic Musical Instruments (4235). 302
- 68 Ophicleide in B \flat , ten keys (Halary, Paris, mid-nineteenth century). Royal Conservatoire of Scotland Collection of Historic Musical Instruments (274). 304
- 69 Post-horn in 4 $\frac{1}{2}$ -ft B \flat , formerly used for the postal service in Brno (Moravia) in 1866. National Music Museum, University of South Dakota (7140). 327
- 70 Quinticlave in E \flat , nine keys (Halari, Paris, c.1840). Royal Conservatoire of Scotland Collection of Historic Musical Instruments (269). 333
- 71 *Rkang-gling*, trumpet made of human thighbone (femur), from Tibet or that area. (Jeremy Montagu Collection). 340
- 72 Russian Horn Band from the Royal Harmonic Institution concerts at the New Argyll Rooms, Regent Street, London, in the mid-1830s. John Wallace collection. 349
- 73 Alexandrian *Salpinx* (*tuba*) shown in a terracotta, first century BCE, Louvre Museum, Paris (CA6819). 351
- 74 *Saxhorn contrebasse* (bombardon) in E \flat , three Sax-type Berlin valves (Adolphe Sax, Paris, 1845; serial 1834). Edinburgh University Collection of Historic Musical Instruments (5969). 358
- 75 *Saxhorn nouveau basse* (euphonium) in C/B \flat , six-valve independent system; with Sax's *pavillon tournant*, a bell which can be rotated to face different directions (Adolphe Sax, Paris, 1870; serial 35012). Edinburgh University Collection of Historic Musical Instruments (3115). 359
- 76 *Saxhorn ténor* (tenor horn) in E \flat , three Sax-type Berlin valves (Adolphe Sax, Paris, 1855; serial 13247). Edinburgh University Collection of Historic Musical Instruments (4543). 362
- 77 *Saxtuba contrebasse* in E \flat , three-valve (Adolphe Sax, Paris, 1855; serial 13802). Metropolitan Museum of Art, New York, The Crosby Brown Collection of Musical Instruments, 1889 (89. 4. 1109). 363
- 78 Detail from an anonymous woodcut of the marriage procession of Queen Victoria and Prince Albert, at the Chapel Royal, St James's, on Monday, 10 February 1840 showing the sergeant trumpeter at the right of the second row. John Wallace collection. 368
- 79 *Serpent d'église*, keyless (Baudouin, Paris, c.1820). Edinburgh University Collection of Historic Musical Instruments (3606). 372
- 80 Shofar, the ram's horn of the Bible. Made in Israel, c.1968. (Jeremy Montagu Collection). 374
- 81 Slide trumpet in F with crooks for E, E \flat , D and C, and various straight and curved bits, formerly belonging to Thomas Harper junior (John Augustus Köhler, London, 1860–1). Royal Conservatoire of Scotland Collection of Historic Musical Instruments (462). 380
- 82 Sousaphone in B \flat (Hawkes & Son, London, before 1932, probably 1920s). Edinburgh University Collection of Historic Musical Instruments (431). 386

LIST OF FIGURES

- 83 *Sudrophone basse* (bass sudrophone), four valves in C with tuning-slide extension for B \flat (Sudre, Paris, early twentieth century). Arnold Myers collection (1623). 395
- 84 *Tornistertuba* (knapsack tuba) in 18-ft B \flat , three rotary valves (Wenzel Tomschik, Vienna, c.1910). Edinburgh University Collection of Historic Musical Instruments (2339). 404
- 85 Tenor trombone (Anton Schnitzer, Nuremberg, 1594). Edinburgh University Collection of Historic Musical Instruments (2695). 410
- 86 Bass trombone in B \flat + F + G \flat , with two independent Hagemann valves (Michael Rath, Huddersfield, 1999; serial R9 028). Edinburgh University Collection of Historic Musical Instruments (5877). 411
- 87 Bass trombone in G (Antoine Courtois, Paris, 1871–2; serial 1937). Royal Conservatoire of Scotland Collection of Historic Musical Instruments (542). 411
- 88 *Trompe de chasse* in 14-ft D (Lecomte, Paris, 1906). Edinburgh University Collection of Historic Musical Instruments (3494). 414
- 89 Trumpet (natural trumpet) in E \flat with tuning bit (William Shaw, London, 1783–1802). Edinburgh University Collection of Historic Musical Instruments (6103). 416
- 90 Valve trumpet with shank for F (inserted) and crooks for E \flat , D and C, three Périnet valves (Hawkes & Son, London, c.1905). Edinburgh University Collection of Historic Musical Instruments (6402). 417
- 91 Trumpet in B \flat , the tuning-slide can be pulled for A, three rotary valves (Ahlberg & Ohlsson, Stockholm, probably early twentieth century; serial 5064). Royal Conservatoire of Scotland Collection of Historic Musical Instruments (446). 418
- 92 *Baß-Tuba* in F, five Berlin valves, Moritz system (C. F. Zetsche Söhne, Berlin, probably third quarter nineteenth century). Edinburgh University Collection of Historic Musical Instruments (4091). 422
- 93 Bombardon in F, three double-piston valves (Gross & Brambach, Innsbruck, mid-nineteenth century). Edinburgh University Collection of Historic Musical Instruments (3844). 424
- 94 Tuba in C, six rotary valves (Alexander, Mainz, 1993 or earlier). Edinburgh University Collection of Historic Musical Instruments (4283). 425
- 95 Roman *tuba* (left) and two *cornua* (right) being played with a *hydraulis* (organ), from a Roman floor mosaic, c.2nd century CE, Zliten, Libya. 426
- 96 Tutankhamun trumpets: approximate copies by Peter Holmes of the Tutankhamun trumpets, the originals dating from c.1350 BCE. These would have been similar to the *ḥatsotserah*, the silver trumpets of the Bible (Numbers X). Jeremy Montagu Collection. 429
- 97 (a) Box valve, (b) Stölzel valve, (c) double-piston valve with push rods, and (d) Leopold Uhlmann's 1830 patent for the Vienna valve with clock-spring return. 432
- 98 (a) Mechanical-linkage rotary valve, (b) top-action string-operated rotary valve and (c) side-action string-operated rotary valve. 434
- 99 (a) Berlin piston valve, (b) disc valve and (c) Périnet valve (modern piston valve). 435
- 100 Valve tenor trombone in B \flat , three valves (Julius Heinrich Zimmermann, St Petersburg, c.1905; serial 7973). Edinburgh University Collection of Historic Musical Instruments (3830). 438
- 101 Valve tenor trombone in B \flat , six-valve independent system, cavalry trombone wrap. Désiré & Pierre Le Brun, Brussels, early twentieth century. Edinburgh University Collection of Historic Musical Instruments (4111). 439
- 102 Diagram of cornett fingerings and trombone slide positions from Virgiliano's *Il Dolcimelo*, pp. 51v–52r. Museo internazionale e biblioteca della musica di Bologna. 445
- 103 Wagner tuba in F, four-valve (Alexander, Mainz, early 1930s). Edinburgh University Collection of Historic Musical Instruments (2516). 449

Cover mosaic

Upper row, left to right:

'Egyptian' bell of Aida trumpet in B \flat (Alexander, Mainz, c.1970). Edinburgh University Collection of Historic Musical Instruments (4527). Photograph: Raymond Parks.

Valve cluster of double principle cornet in B \flat (Boosey & Co, London, 1898). Edinburgh University Collection of Historic Musical Instruments (601). Photograph: Steven Gough.

Rotary change valve of double horn in F + B \flat (Alexander, Mainz, first half of twentieth century). Edinburgh University Collection of Historic Musical Instruments (1804). Photograph: Antonia Reeve.

Jamestown and Vale of Leven Brass Band, c.1900. Photograph: Trevor Herbert collection.

Nameplate on presentation bombardon in E \flat (Joseph Higham, Manchester, 1871 or soon before). Edinburgh University Collection of Historic Musical Instruments (6054). Photograph: Antonia Reeve.

Rotary valves of cornet in B \flat etc. (Joseph Higham, Manchester, 1862-65). Edinburgh University Collection of Historic Musical Instruments (6058). Photograph: Antonia Reeve.

Ball on bell tube of slide trumpet in F etc. (Köhler & Son, London, c.1870). Edinburgh University Collection of Historic Musical Instruments (2977). Photograph: Steven Gough.

'Serpentine' valves of cornet in B \flat (Robinson & Bussell, Dublin, c.1850). Edinburgh University Collection of Historic Musical Instruments (5734). Photograph: Raymond Parks.

Lower row, left to right:

Touchpieces of valves of flugelhorn in B \flat (Seefeldt, Philadelphia, c.1875). Edinburgh University Collection of Historic Musical Instruments (4530). Photograph: Dominic Ibbotson.

Dedication plate on Koenig horn in F etc. (Antoine Courtois, Paris, 1855). Edinburgh University Collection of Historic Musical Instruments (4649). Photograph: Raymond Parks.

'Collet' (adjustable upper stocking) of 'Truline' model tenor trombone in B \flat (Boosey & Co, London, 1927). Edinburgh University Collection of Historic Musical Instruments (4663). Photograph: Raymond Parks.

Maker's nameplate on Aida trumpet in B \flat (Alexander, Mainz, c.1970). Edinburgh University Collection of Historic Musical Instruments (4527). Photograph: Raymond Parks.

Maker's inscription on *saxhorn nouveau basse* (euphonium) in C/B \flat (Adolphe Sax, Paris, 1870). Edinburgh University Collection of Historic Musical Instruments (3115). Photograph: Steven Gough.

Part of maker's inscription on melody horn in F/E \flat (Courtois & Mille, Paris, 1872-78). Edinburgh University Collection of Historic Musical Instruments (5736). Photograph: Raymond Parks.

Bell stay in for of an imperial double eagle on contrabass *Armee-Posaune* in 16-ft C (K. Schamal, Prague, c.1880). Arnold Myers collection (1724). Photograph: Antonia Reeve.

Clocksprings for slide return with string connection on slide trumpet in F (J. Goodison, London, c.1830). Edinburgh University Collection of Historic Musical Instruments (3288). Photograph: Antonia Reeve.

Tables

- 1 Typical Bb (or A) trombone bore diameters. 74
- 2 A selective list of nineteenth- and twentieth-century original works for brass ensemble. 79
- 3 Standard British brass band instrumentation. 87
- 4 Selective list of modern Chinese brass instrument manufacturers. 102
- 5 Examples of instrumentations of infantry bands in the nineteenth century (different instrumentations were used in cavalry regiments). 269
- 6 Names of parts for trumpets in trumpet ensembles. 296
- 7 Selective list of patents, including those for some of the most important brasswind inventions. 313
- 8 Selective list of pitch standards and prevalent pitch clusters (ordered from highest to lowest). 324
- 9 Adolphe Sax's nomenclature for his family of saxhorns. 357
- 10 Equivalent cone lengths and examples of instruments in common nominal pitches. 384
- 11 Typical values of brassiness potential. 402
- 12 Instrumentation for the Traditional Finnish *Torviseitsikko*. 404

Contributors

Editorial Advisory Board

John Humphries, UK
Kenneth Kreitner, USA
Howard Weiner, Germany

Contributors

Robert Barclay
Ottawa, Canada
Helen Barlow
The Open University, UK
Clifford Bevan
Winchester, UK
Gregory Booth
University of Auckland, New Zealand
Murray Campbell
University of Edinburgh, UK
Stewart Carter
Wake Forest University, USA
Ignace De Keyser
Royal Museum of Central Africa, Tervuren, Belgium
Bruce Dickey
Sala Bolognese, Bologna, Italy
Géry Dumoulin
Musical Instruments Museum, Brussels, Belgium
D. H. Figueredo
Saint Peter's University, New Jersey, USA
David G. Hebert
Western Norway University of Applied Sciences, Bergen
Trevor Herbert
The Open University and the Royal College of Music, UK
Peter Holmes
Middlesex University, London, UK
Jocelyn Howell
Cambridge, UK
John Humphries
Epsom, UK

LIST OF CONTRIBUTORS

- Sabine K. Klaus
National Music Museum, USA
- Kenneth Kreitner
University of Memphis, USA
- David Lasocki
Indiana University, USA
- Alexander McGrattan
Royal Conservatoire of Scotland, UK
- Renato Meucci
Milan, Italy
- Eugenia Mitroulia
Athens, Greece
- Jeremy Montagu
University of Oxford, UK
- Arnold Myers
University of Edinburgh and Royal Conservatoire of Scotland, UK
- Jenny Nex
University of Edinburgh, UK
- Ann-Marie Nilsson
Uppsala University, Sweden and Åbo Akademi University, Finland
- Irene P. Pang
The University of Hong Kong, Hong Kong
- Keith Polk
University of New Hampshire, USA
- Suzel Reily
Universidade Estadual de Campinas, Brazil
- Fiona Richards
The Open University, UK
- Edward H. Tarr
Rheinfelden, Germany
- John Wallace
Royal Conservatoire of Scotland, UK
- Alan Watson
Cardiff University, UK
- Howard Weiner
Freiburg, Germany
- Lance Whitehead
Edinburgh, UK
- Simon Wills
Guildhall School of Music and Drama, UK

Guide to Using the *Encyclopedia*

This book is aimed at specialists and non-specialists: anyone who has an interest in increasing their knowledge of brass instruments, the way they are and have been made, played and understood in different places and times. We have encouraged clarity from our contributors, but have not discouraged the use of technical language where it is needed. We have been aware that the book will be used by readers throughout the world and that they will need to search for information from different starting points; this has been foremost in our minds when designing the way the book is organised and for that reason a following section headed 'Navigating the Book' is especially important.

After an introductory overview essay, the bulk of the content is made up of a series of entries arranged in a single alphabetical sequence. This is followed by five appendices: respectively, composite lists of instruments that seem to have been restricted to local use and the regions in which they are found, the pitch ranges of brass instruments, a compendium of information about makers of brass instruments, a list of major collections in which brass instruments are important and a bibliography of older didactic and theoretical works that are significant to brass instruments.

SELECTION OF ENTRIES

Though the entries are in a single sequence, we selected items for inclusion by considering four broad categories from which they could be drawn: instruments, topics and themes that cast light on the way brass instruments are used in the present and have been in the past, biographical entries and entries on works of music. We feel we have covered the most obvious items that will be expected of the book, and by also including several overview essays on historical and other themes, we hope to have minimised major oversights. The following additional information will clarify the structure of the book and how its various parts have been brought together.

INSTRUMENTS

We have included entries on all brass instruments in modern use and most others that have been, or were intended for use, in Western music. Also included are entries on several lip-vibrated instruments that are fabricated from natural objects such as animal tusks and horns, instruments that are known to have been used in antiquity and those made solely for ceremonial or devotional use. Many instruments that are not the subject of individual entries are mentioned and described in alternative entries such as those devoted to regions of the world. Additionally Appendix 1 contains a list of instrument names that appear to have only very local uses.

Just three instruments that do not fit into our brass instrument classification are given entries: *Tromba marina*, *Mock trumpet* and *Shawm*. The first two are included to clarify why they are associated with words meaning trumpet, the third because of the frequency with which this instrument was linked with the trombone and probably its players in the sixteenth century.

TOPICS AND THEMES

This category contains entries relevant to performance, items relating to parts of instruments, the acoustics of brass instruments and topics such as jazz which have been influential on brass playing.

GUIDE TO USING THE *ENCYCLOPEDIA*

We have also included entries on major fields of enquiry relevant to brass instruments and the methods their researchers use including *Iconography*, *Anthropology*, *Performance practice*, *Acoustics* and *Organology*. We have been keen to ensure that the scope of the book is not restricted geographically and culturally to Europe and North America. For this reason we commissioned substantial articles on *Nordic countries*, *Russia*, *South America*, *China*, *Japan*, *India*, *Africa* and *Australasia*. There are also shorter articles on musical practices that are exclusive to particular parts of the world such as *Balkan Bands* and *Banda Sinaloense*. To help the book be more than a sum of its parts, the entries on the main style-periods of Western music discuss brass instruments in wider historic and aesthetic contexts: *Antiquity*, *Medieval and Renaissance*, *Baroque*, *Classical*, *Romantic* and *Modernism*.

BIOGRAPHICAL ENTRIES AND WORKS OF MUSIC

Entries are included on performers, instrument makers, scholars and others who have been important to the development and understanding of brass instruments and their repertoires. Limiting the number of biographical entries on performers has been taxing because there have been so many brilliant virtuosi. For this reason we had to settle on a different way of selecting players for inclusion other than their stellar abilities. Our criterion has been simple: we have included entries only on players who have caused a major and discernible change or extension to the idiom of the instrument they play. We have stuck to this rule even though many great players have been omitted, but in so doing we have been aware of the many other biographical reference works in which great brass players are listed.

MUSICAL INSTRUMENT MAKERS

The standard reference work on brasswind instrument makers is *The New Langwill Index* edited by William Waterhouse (1993). Time has passed and more information has come to light since the publication of what remains a central text in brass instrument scholarship. We had neither the space nor the desire to replace that text within this book, but we felt a need to present as much up-to-date information as is possible about makers. This has been done through the provision of an extensive appendix (Appendix 3) supplemented by a general entry on *Manufacturing* and a small number of entries on particularly important makers in the main alphabetical sequence of the book.

EARLY LITERATURE

Didactic and theoretical literature (along with surviving instruments and repertoire) constitutes the largest body of primary source information on musical performance for brasswind instruments before the twentieth century. Many of these sources are cited in entries in the *Encyclopedia*. Additionally a very extensive list of sources of this type is included as Appendix 5.

NAVIGATING THE BOOK

The main tools used for linking related topics of information are the cross-referencing system, the index and the bibliography.

Cross-references between entries are given within parentheses at appropriate points in the text using the format (see *Sackbut*).

Where appropriate, cross-referencing extends to the appendices using the same process (see Appendix 2).

The Index is extensive and brings together words and terms from the book as a whole in a single alphabetical sequence. A preface to the Index provides more information about how it is presented.

All secondary and primary sources cited in the book are referenced in the bibliography which is organised (for ease of reference) so that the author/date key appears at the front of each bibliographical record.

ALPHABETICAL LISTINGS AND CROSS-REFERENCING BY ALTERNATIVE DESCRIPTORS

The entry titles (the headers) in the main A–Z sequence of the *Encyclopedia* are in alphabetical order. There are no definite articles in the header phrases, so for example, it is *Black Dyke Band* rather than *The Black Dyke Band*.

Works of music are usually given by title, as in *Fanfare for the Common Man*, but certain works are most helpfully described as a group, in which case the first word in the header is the name of the composer, as in *Mozart's horn concertos* and *Handel's trumpet parts*.

Some entries could have been put under more than one header. A case in point is the entry on *Breathing*, which covers most of the physiological issues of playing. In this case the main entry is under *Breathing* in the main sequence, but a separate header *Anatomy of playing* is also included in the sequence carrying no more than a cross-reference to the main entry. The Index also highlights all entries that are the subject of an entry in the main sequence in the composite list of instrument makers.

REFERENCING AND THE BIBLIOGRAPHY

In-text referencing is restricted to the author/date as in (Dietrich 2005).

Early texts are cited by the name of the original author rather than that of a subsequent translator or editor, for example (Mersenne 1636–7) rather than (Chapman 1957) and, as is the case in this example, where a work has been published in parts or incrementally, are usually cited by the range of dates of the original publication. Citations of other reference works and major learned journals are indicated by abbreviations which are explained later in this section and in a preface to the general bibliography.

The list of early theoretical and didactic works (Appendix 5) identifies some of the institutions that hold copies of the works cited using the standard RISM *Sigla*. A key to the RISM *Sigla* used in this book is given at the end of Appendix 5.

Similarly relevant extracts of the *Sigla* devised by Arnold Myers for use in *The Grove Dictionary of Musical Instruments* (2014) are given in Appendix 4.

Up to three further reading recommendations are given at the conclusion of most entries. The bibliography gives full details of all cited works.

Major reference works and academic journal titles are abbreviated in the running text as follows (this list also appears as a preface to the main bibliography):

<i>AmZ</i>	<i>Allgemeine musikalische Zeitung</i>
<i>ANB</i>	<i>American National Biography Online</i>
<i>BB</i>	<i>Brass Bulletin</i>
<i>BWQ</i>	<i>Brass and Woodwind Quarterly</i>
<i>EM</i>	<i>Early Music</i>
<i>FoMRHI</i>	<i>Fellowship of Makers and Researchers of Historical Instruments Quarterly</i>
<i>GDMI II</i>	<i>The Grove Dictionary of Musical Instruments</i> (2014), Laurence Libin (ed.), 2nd edition, Oxford, Oxford University Press
<i>GMO</i>	<i>Grove Music Online</i>
<i>GSJ</i>	<i>Galpin Society Journal</i>
<i>HBSJ</i>	<i>Historic Brass Society Journal</i>
<i>ITEAJ</i>	<i>International Tuba Euphonium Association Journal</i>
<i>ITSJ</i>	<i>International Trombone Society Journal</i>
<i>JASA</i>	<i>Journal of the Acoustical Society of America</i>
<i>JAMIS</i>	<i>Journal of the American Musical Instrument Society</i>
<i>JAMS</i>	<i>Journal of the American Musicological Society</i>
<i>JiHS</i>	<i>The Horn Call, Journal of the International Horn Society</i>

GUIDE TO USING THE *ENCYCLOPEDIA*

<i>JITG</i>	<i>Journal of the International Trumpeters' Guild</i>
<i>KDG</i>	<i>Komponisten der Gegenwart</i>
<i>MIMO</i>	<i>Musical Instrument Museums Online</i>
<i>ML</i>	<i>Music and Letters</i>
<i>MT</i>	<i>The Musical Times</i>
<i>NG</i>	<i>The New Grove Dictionary of Music and Musicians</i> (1980), Stanley Sadie (ed.), London, Macmillan
<i>NG2</i>	<i>The New Grove Dictionary of Music and Musicians</i> (2001), Stanley Sadie and John Tyrell (eds.), 2nd edition, Oxford, Oxford University Press
<i>NGDAM</i>	<i>The New Grove Dictionary of American Music</i> (1986), H. Wiley Hitchcock, and Stanley Sadie (eds.), London, New York, Macmillan
<i>NGDJ</i>	<i>The New Grove Dictionary of Jazz</i> (2002), Barry Kernfeld (ed.), Oxford, Oxford University Press
<i>NGDMI</i>	<i>The New Grove Dictionary of Musical Instruments</i> (1984), Stanley Sadie (ed.), London, New York, Macmillan
<i>ODNB</i>	<i>Oxford Dictionary of National Biography</i> (2004), Oxford, Oxford University Press
<i>PMA</i>	<i>Proceedings of the Musical Association</i>
<i>PRMA</i>	<i>Proceedings of the Royal Musical Association</i>

AUDIO RECORDINGS

Sound recordings are mentioned in a small number of entries, the entry on *Jazz* for example. The details of these recordings are dealt with in-text and sufficient contextual information is always provided for them to be traced.

SCIENTIFIC TERMS AND MEASUREMENTS

Almost invariably entries on musical instruments contain scientific descriptors. The following conventions are used consistently:

Frequencies are given in hertz (Hz), that is, cycles per second.

Lengths given in millimetres are measured lengths. The traditional convention to denote the nominal sizes of instruments in feet (ft) which serves to distinguish one instrument from another at the same nominal pitch, but of half or double the tube length is also used. For example, a natural trumpet might be in 7-ft D while a small orchestral trumpet playing the same repertoire could be in 3½-ft D.

NOTE PITCHES

The American Standard system is used to describe note pitches. In this system middle C is called C₄ and A₄ = 440 Hz (Figure 1).

Figure 1 The American Standard system used to describe note pitches.

MUSICAL TERMS AND CONVENTIONS

UK musical terms and conventions are used throughout. So, *crotchet* and *quaver* rather than *quarter* and *eighth* note, and *bar* rather than *measure*.

INSTRUMENT NAMES AND ABBREVIATIONS

‘Horn’ is used to signify any one of the many types of instrument that might be properly described by that name (tenor horn, hunting horn, etc. but not ‘horn’ as used in jazz parlance for any wind instrument). Consistently ‘french horn’ (lower case ‘f’) is used for the orchestral horn.

‘Trombone’ is used to describe that instrument in all periods of music, unless a more antiquated expression (such as ‘sagbut’) is used in quotation.

Cornet/s refers to the nineteenth-century valve instrument, cornett/s to the Renaissance instrument.

Several instruments are known by different names in different countries even if the common language is English. Alternative names are indicated in parenthesis (*Euphonium* (or euphonion, tenor tuba; Fr. *saxhorn basse*; Ger. *Baryton, Tenorbasshorn*; It. *eufonio, bombardino, flicorno basso*; Sp. *eufonio*). The Index provides an alternative to the main alphabetical sequence for finding an instrument that has more than one name.

Where it has been necessary to use abbreviated names for musical instruments, we have used the following conventions:

hn	french horn	k trpt	keyed trumpet	pf	pianoforte
h hn	hand-horn	cnt	cornet	hp	harp
v hn	valve horn	trbn	trombone	str	strings
a hn	alto horn	b trbn	bass trombone	perc	percussion
t hn	tenor horn	tba	tuba	timp	timpani
bar hn	baritone horn	euph	euphonium	orch	orchestra
flug	flugelhorn	oph	ophicleide	SATB	chorus
trpt	trumpet	serp	serpent	org	organ
n trpt	natural trumpet	b saxh	bass saxhorn		
b trpt	bass trumpet	saxtrba	saxotromba		

BIOGRAPHICAL ENTRIES

The following conventions are applied consistently for biographical entries:

- Surnames are followed by given names; titles and honorifics are not used.
- The name by which a subject was known is not bracketed but other given names are, as in *Berlioz, (Louis) Hector*.
- If a subject was also known by a nickname or alias that name is included in quotation marks, as in *Gillespie, (John Birks) ‘Dizzy’*.
- Where there is more than one given name and no reason to do otherwise, each given name is provided without privilege to any one in particular as in *Queisser, Carl Traugott*.
- A feature of brass instrument performance is the frequency with which family dynasties have been important. In such cases the headers indicate the family (such as *Bassano family*) rather than its individual members.

GUIDE TO USING THE *ENCYCLOPEDIA*

DATES AND MATTERS OF ACCURACY

Birth and death dates of persons are usually given in parentheses where such details are known. It has not been consistently possible for all such information to be provided, or provided with a level of accuracy of which we are entirely confident: some birth and death dates are open to doubt. Where we are unsure we have deferred to other major reference works such as the *Oxford Dictionary of National Biography*, the *American Biographical Dictionary* and *Oxford Music Online*. However, many of the subjects mentioned in this book are important to the story of brass instruments, but did not gain a wider celebrity and as such have evaded the main works of record. Where necessary we have taken one of the usual measures to indicate our uncertainty; for example, *Il Dolcemelo* c.1600 and Joseph Halliday (Haliday) c.1772–1827(?).

Dates of works of music are the dates of composition rather than dates of first performance unless explained otherwise.

Chronological eras are described as CE (the Common Era) and BCE (Before the Common Era)

ILLUSTRATIONS OF INSTRUMENTS

Most brass instruments have detachable mouthpieces. Instruments have been photographed with a mouthpiece if there is a reasonable likelihood that the mouthpiece was originally supplied by the maker of the instrument shown. Otherwise, they have been photographed without a mouthpiece.

Acknowledgements

Acknowledgements of copyright permissions for photographs and other media are given in captions at the point at which they are used. However, we would like to record our gratitude to the many people and organisations who have made such material available to us.

Our greatest debt of gratitude is to our contributors, each of whom have been consistently dependable and helpful. We are also grateful for the co-operation and advice they provided as we prepared the book. Our three advisors have been especially helpful and we count ourselves lucky to have had their wisdom at our disposal.

We also wish to thank the following for particular favours received during the preparation of the book: Alwyn Turner, Lev Atlas, Andrei Ikov, Peter Holmes, Nicole Vilkner, David Hammond, Jeremy Montagu, the St Ives Museum, Cornwall, UK, Richard Wistreich and other members of the Musicology Forum at the Royal College of Music, and delegates to the International Symposium of the Historic Brass Society in New York in July 2017.

We are also grateful to staff at Cambridge University Press, especially Kate Brett, Eilidh Burrett, Lisa Sinclair and Janice Baiton.

Notwithstanding such help we accept total responsibility for any errors or shortcomings that remain.

Cambridge University Press
978-1-107-18000-0 — The Cambridge Encyclopedia of Brass Instruments
Edited by Trevor Herbert , Arnold Myers , John Wallace
Frontmatter
[More Information](#)
