

Bibliography

- Abrahams, Gerald (ed.) The Age of Beethoven. (London, 1982).
- Adams's 100 Scottish Airs for the Concertina: with complete instructions and scales. (Glasgow, c.1860).
- Adams's Scottish Dance Music for the Concertina. (Glasgow, c.1860).
- Adams, Rob. "Take a good tune and add that mischievous tendency." in The Glasgow Herald. (8 January 1991) p.8.
- Adkins, C.J. "Investigation of the sound-producing mechanism of the Jew's Harp." in Journal of the Acoustical Society of America. 55 (March 1974) pp.667-670.
- Åhlén, Carl-Gunnar Det Mesta Om Tango. (Stockholm, 1894).
- Aird, Andrew Glimpses of Glasgow. (Glasgow, 1894).
- Alberti, Leone Battista De re Aedifactoria. (1550).
- Alburger, Mary Anne Scottish Fiddlers and their Music. (London, 1983).
- Alsepi, Signor The Modern English Concertina Method. (London, c.1885).
- Amateur (Wm. Cawdell) A Short Account of the Concertina: its uses and capabilities, facility of acquirement and other advantages. (London, 1865).
- An Amateur The Concertina as a Substitute for the Violin. (London, 1886).
- Amiot, Jean Joseph Marie (Abbe Pierre Joseph Rousier, ed.) Memoire sur la Musique des Chinoise. (Paris, 1779).
- Anderson, Alistair Concertina Workshop. (London, 1974).
- 4th. Annual Meeting of the International Concertina Association. Report (24 January 1953).
- "An Interview with Alistair Anderson." in Concertina and Squeezebox. 13 (1986) p.19.
- Arnold, Myers (ed.) The Glen Account Book 1838-53. (Edinburgh, 1985).

The Life and Times of the Concertina

Ash, James "The Ashton-under-Lyne Concertina Band." in Concertina Newsletter. 17 (n.d.) pp.25-7.

Autorenkollektiv Das Akkordeon. (Leipzig, 1964) (trans. Frankel, Stuart as "The Free Reed: A History - Part One." in Concertina and Squeezebox. 12 (1986) pp.12-21 and "The Free Reed: A History - Part Two." in Concertina and Squeezebox. 13 (1986) pp.27-33.

Beattie, David J. The Romance of Sacred Song. (London, 1954).

Bailey P. (ed.) Music Hall: Business and Pleasure. (Milton Keynes, 1986).

Baines, Anthony (ed.) Musical Instruments through the ages. (London, 1961).

Baker, Darrell and Kiner, Larry F. The Harry Lauder Discography. (London, 1990).

Barr, Robert Music for the People. (Edinburgh, 1889).

Batten, J. Joe Batten's Book. (London, 1956).

——— Beltona Electrographics. Catalogue (n.d.).

Bennet, Arnold Clayhanger. (London, 1910).

Bennet, Tony Popular Culture: Themes and Issues (2). (Unit 3 of Open University course U203 "Popular Culture") (Milton Keynes, 1981).

Berlin, Edward A. Ragtime: A Musical and Cultural History. (Berkeley, 1980).

Berlioz, Hector Modern Instrumentation and Orchestration. (London, 1864).

Bessaraboff, N. Ancient European Musical Instruments. (Harvard, 1941).

Bevan, Clifford "Brass Band Contests: Art of Sport?" in Herbert, Trevor Bands: The Brass Band Movement in the 19th. and 20th. Centuries. (Milton Keynes, 1991) pp.102-119.

Beveridge, Craig "Accordion and Fiddle: An Undervalued Musical Tradition." in Cencrastus. 25 (Spring 1987) pp.28-29.

Bilard, François and Roussin, Didier Histoires de l'Accordéon. (Castelnau-le-Lez, 1991).

Birch, W.H. A New Tutor for the Concertina. (London, 1851).

The Life and Times of the Concertina

- Bird, John Percy Grainger. (London, 1976).
- Blacking, John “Some problems of Theory and method in the Study of Musical Change.” in Yearbook of the International Folk Music Council. 9 (1978) pp.1-26.
- Blacking, John “Identifying Processes in Musical Change.” in World of Music. 28 (1986) pp.3-15.
- Blanche, Dugdale E.C. Arthur James Balfour. (London, 1936).
- Blanford, D.E. Francis Day’s Pocket Book of Folk Songs Anglo-Chromatic Concertina. (London, 1966).
- Blom, Eric (ed.) Grove Dictionary of Music and Musicians. (London, 1954).
- Bohlman, Phillip V. The Study of Folk Music in the Modern World. (Bloomington, 1988).
- Bone, Audrey Evelyn Jane Wilhemina Sirling 1804-1859. (Edinburgh ?, 1960).
- Bone, Philip J. The Guitar and Mandoline. (London, 1954).
- Boon, Brindley Play the Music, Play! The Story of the Salvation Army Bands. (London, 1966).
- de la Borde, Jean Baptiste Essai sur la Musique Ancienne et Moderne. (Paris, 1780).
- Bowers, Brian Sir Charles Wheatstone F.R.S. 1802-1875. (London, 1975).
- The Boys of the Lough. Concert Programme (Edinburgh, 1975).
- Boyes, Georgina The Imagined Village: Culture, Ideology and the English Folk Revival. (Manchester, 1993).
- Bramwell, Thornett, W.W. “Concertina Cameos.” in The Musician. (21 June 1978) page unknown.
- Bramwell Thornett, W. “Rediscovering the Salvation Army’s Second Official Organ.” in The Musician. (20 July 1974) p.368.
- Brandon, Faulkener English Concertina Music. Books 1-6 (London, 1905-1927).
- Breathnach, Brandan Folk Music and Dances of Ireland. (Dublin, 1971).
- Briggs, Asa A Social History of England. (London, 1983).

The Life and Times of the Concertina

- Briggs, Asa Victorian Things. (London, 1990).
- Brown, James D. and Stratton, Stephen British Musical Biography. (Birmingham, 1897).
- Brown, Calum G. The Social History of Religion in Scotland since 1730. (London, 1987).
- Bruce, Neely Ives and Nineteenth Century American Music. (Chicago, 1977).
- Buchanan, R.A. Industrial Archaeology in Britain. (Harmondsworth, 1972).
- Buchner, Alexander (Trans. Pellar, Simon) Colour Encyclopedia of Musical Instruments. (London, 1980).
- “A Budding Concertina Masterbuilder in the British Midlands.” in Concertina and Squeezebox. 18 & 19 (1989).
- Burgess, Archie “100 Years of Concertinas.” in The War Cry. (8 October 1932), page unknown.
- Burn Murdoch, W.G. From Edinburgh to the Antarctic. (London, 1894).
- Butler, Frank The Concertina. (New York, 1976).
- Butler, Frank Concertina Two. (London, 1983).
- Butler, Frank “Melodies and Harmonies.” in Concertina and Squeezebox. 14 & 15 (1989) pp.28-29.
- Butler, Frank “Melodies and Harmonies.” in Concertina and Squeezebox. 18 & 19 (1989) pp.69-74.
- Butler, Frank “The First Ten Years of Wheatstone Concertinas.” in Newsletter of the International Concertina Association. 321 (November 1984) no page number.
- Butler, Frank “The Story of George Jones.” in Concertina and Squeezebox. 20 (Summer 1989) pp.5-14.
- Butler, Frank “The Webb Brothers.” in Concertina and Squeezebox. 18 & 19 (1989) pp.11-14.
- Buxton, Charles Finance and Politics: A Historical Study 1783-1885. Vol. 1 (London, 1888).

The Life and Times of the Concertina

- Bygone Dunfermline. (Dunfermline, 22 November 1991).
- Campbell and Co. Privilege Price List. (Glasgow, 1890-91).
- Cameron's New and Improved Concertina Tutor. (Glasgow, 1860).
- Cameron's Selection of Concertina Music. (Glasgow, 1857).
- Cameron's Selection of Concertina Music. (Glasgow, 1861).
- Cannon, Roderick The Highland Bagpipe and its Music. (Edinburgh, 1988).
- Carlin, Richard The English Concertina. (New York, 1977).
- Cardus, Neville Full Score. (London, 1970).
- Carse, Adam The History of Orchestration. (London, 1925).
- Case, George Baritone Concertina: A New Method. (London, 1857).
- Case, George The Concertina Miscellany. (London, 1855).
- Case, George Exercises for Wheatstone's Patent Concertina. (London, 1857).
- Case, George Instructions for Performing on the Concertina. (London, c.1848).
- Catalogue of the Library of the London Institution. (London, 1835).
- Cawdell, Wm. (An Amateur) A Short Account of the Concertina: its uses and capabilities, facility of acquirement and other advantages. (London, 1865).
- Chahuras, Toni The Accordion. (New York, 1955).
- Chanan, Michael "Piano Studies: On Science, Technology and Manufacture from Harpsichords to Yamahas." in Science as Culture. 3 (1988) pp.54-91.
- Chaundy, T.M. "William Kimber: A Portrait." in Journal of the English Folk Dance and Song Society. VIII No. 4 (1959) pp.203-11.
- Chidley, Edwin Instructions for the Concertina. (London, 1854).
- Chidley, Rock Chidley's Instructions for the German Fingering Concertina. (London, 1858).

The Life and Times of the Concertina

———Christmas and New Year Services. Handbill published by the Tent Hall, Glasgow (1935/6).

Clegg, Johnny “ The music of Zulu immigrant workers in Johannesburg: a focus on concertina and guitar.” in Symposium on Ethnomusicology: papers presented at the symposium on ethnomusicology 10-11 October 1980. (Rhodes University, 1981).

Cobham, Maurice Songs of Scotland Arranged for the Concertina. (London, n.d.).

Cocks and Co. Handbook of Instructions for the English Concertina with Forty-four Favourite Airs. (London, 1855).

———Cock’s Tutor for the Concertina. (London, n.d.).

Cocks, W.A. and Bryan, J.F. The Northumbrian Bagpipe. (Newcastle-upon-Tyne, 1975).

Cohen, David and Greenwood, Ben The Buskers. (Newton Abbot, 1981).

Collier, J The General Next to God. (London, 1965).

———“Colin Dipper Exposed.” in Concertina and Squeezebox. 21 (Autumn, 1989) pp.11-15.

Collins, F.J. “The Concertina in Cornwall, around 1890.” in The Concertina Newsletter. 7 (august 1972) pp.9-10.

Collinson, Francis The Traditional Music of Scotland. (London, 1966).

———“Completely Ceilidh’ed.” in The Scotsman Weekend. (18 December 1993) pp.4-10.

———“Concertina and Melodeon Tuning and Repair.” in Amateur Work. 3 (1883) pp.298-300.

Conway, Mario The Accordion: A Study of the Instrument’s Evolution and Development. (Unpublished MA Thesis, University College, Cardiff, 1981).

Cook, Kenneth The Bandsman’s Everything Within. (London, 1950).

Cooke, Peter The Fiddle Tradition of the Shetland Isles. (Cambridge, 1986).

Coule, Charles The Casket for German Concertina. (London, 1855).

The Life and Times of the Concertina

Cowan, Joel “ A Brief History of the Jeffries Concertina.” in Concertina and Free Reed. 1 No.2 (Spring 1983) pp.6-7.

Cowan, Joel “The Concertina in the Great War.” in Concertina and Squeezebox. 14 & 15 (1987) pp.46-54.

Cowan, Joel “The Concertina Tradition in County Clare.” in Concertina. 1 No. 4 (Autumn 1983) pp.9-12.

Cowan, Joel “Interview with Noel Hill.” in Concertina and Squeezebox. 13 (1986) pp.16-22.

Crane, Frederick “The Jew’s Harp as Aerophone.” in Galpin Society Journal. XXI (1986) pp.66-69.

Crook, Mordaunt The Greek Style. (London, 1986).

———Mrs. Crotty of Kilrush. Leaflet in the Irish Traditional Music Archive. (Dublin n.d.).

Cunningham, H. Leisure in the Industrial Revolution. (London, 1980).

Czekanowska, Anna Polish Folk Music: Slavonic Heritage, Polish Tradition, Contemporary Trends. (Cambridge, 1990).

———Dallas’ Shilling Tutor for the English Concertina. (London, n.d.).

Damer, Sean Glasgow Going for a Song. (London, 1990).

———“Dave Townsend.” in Concertina and Squeezebox. 22 (Spring 1990) pp.15-16.

Davidson, H.C. (ed.) The Book of the Home. (London, 1901).

———Davidson’s Tutor for the Concertina. (London, c.1860).

Delgano, Alan Victorian Entertainment. (Newton Abbot, 1971).

Dibdin, Charles The Annals of the Edinburgh Stage. (Edinburgh, 1888).

———“Dickinson Concertinas.” in Concertina Magazine. (Autumn 1983) pp.2-4.

———Diary of Effie. (London, n.d.).

Dickson, A. and Treble J.H. (eds.) People and Society in Scotland: Vol. III 1914-1990. (Edinburgh, 1992).

The Life and Times of the Concertina

- Dodds, E.R. (ed.) Journals and Letters of Stephen Mackenna. (London, 1936).
- Douglas, M. and Isherwood, B. The World of Goods: Towards an Anthropology of Consumption. (London, 1979).
- Dunkel, Maria Bandonion und Konzertina. Ein Beitrag zur Darstellung des Instrumententyps. (Munich, 1987).
- Edwards, Alfred Wheatstone's Instructions for the English Concertina. (London, 1960).
- Ehrlich, Cyril The Piano: A History. (London, 1976).
- Ehrlich, Cyril "Economic History and Music." Proceedings of the Royal Musical Association. 103 (1976-7) pp.188-99.
- Ehrlich, Cyril The Music Profession in Britain since the Eighteenth Century: A Social History. (Oxford, 1985).
- Ehrlich, Cyril "Market Themes." in Proceedings of the Royal Musical Association. LXIV No.1 (1989) pp.1-5.
- Emmerson, George S. Rantin' Pipe and Tremblin' String. (London, 1977).
- Encyclopaedia Britannica. (11th. edition, Cambridge, 1910).
- Eydmann, Stuart Concertina Music Published in Scotland 1850-1885: a preliminary checklist. (Edinburgh, 1994).
- Eydmann, Stuart "He'll dry a' yer tears: 100 Years of Music and Song in the Gospel and Mission." Paper presented to the conference Scottish Traditional Music, Centre for Scottish Cultural Studies, University of Strathclyde, Glasgow (11 May 1991).
- Fairley, Andrew Flutes, Flautists and Makers. (London, 1982).
- Faley, Jean Up Oor Close. (Glasgow, 1991).
- Farmer, Henry George A History of Music in Scotland. (London, 1947).
- Finnegan, Ruth The Hidden Musicians: Music-making in an English Town. (Cambridge, 1989).
- Flett, J.M. and T.M. Traditional Dancing in Scotland. (London, 1964).

The Life and Times of the Concertina

- Francis and Day's Anglo-Chromatic Concertina Tutor. (London, 1965).
- Frank, Stuart M. "Concertinas around Cape Horn." in Concertina and Squeezebox. 2 No.2 (Spring 1984) pp.10-18.
- Fraser, W. Hamish "Developments in Leisure." in Fraser W. Hamish and R.J. Morris (eds.) People and Society in Scotland: Vol. II 1830-1914. (Edinburgh, 1990) pp.236-264.
- Fraser, Norman "The Cult of the English Concertina." in Cassell's Magazine. (June-November 1908) pp.159-161.
- Friend, Brigadier W.G. "The Concertina is a Rewarding Instrument." in The Musician. (6 October 1973) p.634.
- Galbiati, Fermo and Ciravegna, Nino Le Fisarmoniche. (Milan, 1987).
- Galpin, Francis W. A Textbook of European Musical Instruments. (London, 1937).
- Galpin Society Made for Music. (London, 1987).
- Galsworthy, John The Forsyte Saga. (London, 1906).
- Galsworthy, John In Chancery. (London, 1920).
- Gammie, A. In Glasgow's Underground. (London, c.1945).
- Gammon, Vic. "A.L. Lloyd and History: A reconsideration of Aspects of Folk Song in England and some of his other writing." in Russell, Ian (ed.) Singer, Song and Scholar. (Sheffield, 1986) pp.147-164.
- Gammon, Vic. and Gammon, Shiela "'Repeat and Twiddle' to 'Precision and Snap': The Musical Revolution of the Mid-Nineteenth Century." in Herbert, Trevor Bands: The Brass Band Movement in the 19th. and 20th. Centuries. (Milton Keynes, 1991) pp.120-144.
- Gammon, Vic. "Problems of Method in the Historical Study of Popular Music." in Popular Music Perspectives. (Gothenburg, 1982) pp.16-31.
- Geertz, Clifford The Interpretation of Cultures. (New York, 1973).
- Gems of Sacred Melody for the German Concertina. (London, 1855).
- Gems of Song for the Melodion. (Glasgow, c.1880).

The Life and Times of the Concertina

Giannattasio, Francesco L'Organetto. Uno strumento musicale contadino dell'era industriale. (Rome, 1974).

Gillispie, Charles Culson (ed.) Dictionary of Scientific Biography. (New York, 1975).

Grame, Theodore C. "Bamboo and Music: A New Approach to Organology." in Ethnomusicology. 6 (1962) pp.8-14.

Green, Mike (ed.) Nostalgia: Bygone Days and Memories from Edinburgh. (Edinburgh, 1992).

Hadfield, Robert A. Faraday and his Metallurgical Researches. (London, 1931).

Hall, King The Harmonium. (London, n.d.).

Hall, Reg I Never Played to many Posh Dances... Scan Tester, Sussex Musician 1887-1972. (Essex, 1990).

Hall, Reg and Plunkett, Mervyn "May-day, Padstow." in Ethnic. I No. 3 (Summer, 1959) pp.16-17.

ó hAllmhuráin, Gearóid "The Concertina Music of Paddy Murphy." in Treior. 13 No. 4 (1981) pp.18-19.

ó hAllmhuráin, Gearóid "The Concertina Music of Paddy Murphy, Part 2." in Treior. 13 No. 5 (1981) pp.29-31.

ó hAllmhuráin, Gearóid "The Concertina Music of Paddy Murphy, Part 3." in Treior. 13 No. 6 (1981) pp.17-21.

ó hAllmhuráin, Gearóid "The Concertina Music of Paddy Murphy, Part 4." in Treior. 14 No. 1 (1981) pp.17-20.

Ham, P.A.L. "The English Concertina in 10 Minutes." in English Dance and Song. (April 1965) p.78.

Hamilton, Wm. The Concertina Preceptor or Pocket Guide to the Art of Playing the Concertina. (Glasgow, c.1850).

Handley, Cliff Dancing in the Streets. (Glasgow, 1979).

Harker, Dave Fakesong: the Manufacture of British 'Folksong', 1700 to the Present Day. (Milton Keynes, 1985).

Harker, Dave One for the Money: Politics and Popular Song. (London, 1980).

The Life and Times of the Concertina

- Harris, Bernard and Freyer, Grattan (eds.) The Achievement of Sean ó Riáda. (Ballina, 1981).
- Harrison, Frank and Rimmer, Joan European Musical Instruments. (London, 1964).
- Harvie, Christopher No Gods and Precious Few Heroes: 1914-1980. (London, 1981).
- Haskell, Harry The Early Music Revival: A History. (London, 1988).
- Haworth, Dorothea "The Manley Morris." in English Dance and Song. XXIV No.4 (Winter, 1972) pp.129-130.
- Hay, James "About Concertina Bands." in The Bandsman and Songster. (6 April 1907) p.5.
- Hayden, Brian G. The Hayden Concertina Keyboards. Handbill (1 May 1983).
- Hayden, Brian G. "The Hayden Concertina Keyboards." in English Dance and Song. 46 No.2 (Summer 1984).
- Hedley, Arthur Selected Correspondence of Frederyk Chopin. (London, 1962).
- Helmholz, Herman L.F. On the Sensations of Tone. (trans. Alexander Ellis) (London, 1875).
- Herbert, Trevor Bands: The Brass Band Movement in the 19th. and 20th. Centuries. (Milton Keynes, 1991).
- Herbert, Trevor "The Rise of the Brass Band Movement." paper delivered to the symposium Brass Roots: 150 years of Brass Bands. held at Edinburgh University Collection of Musical Instruments (25 August 1989).
- Hill, John W. Leisure Hour Gleanings: Songs, Sketches and Rhymes. (Paisley, 1923).
- Honri, Peter Working the Halls. (Farnborough, 1973).
- Hood, Mantle The Ethnomusicologist. (New York, 1971).
- Howarth, James "Free-Reed Instruments." in Baines, Anthony (ed.) Musical Instruments through the Ages. (London, 1961).
- Humphries, C. and Smith, W. Music Publishing in the British Isles. (Oxford, 1970).
- Hunter, James The Fiddle Music of Scotland. (Edinburgh, 1979).

The Life and Times of the Concertina

- Industries of Glasgow. (London, 1888).
- Jacobs, Arthur A New Dictionary of Music. (Harmondsworth, 1958, 1967 edition).
- Johnson, David Music and Society in Lowland Scotland in the Eighteenth Century. (London, 1972).
- Johnson, David Scottish Fiddle Music in the Eighteenth Century. (Edinburgh, 1984).
- Jones, George “Recollections of the English Concertina from 1844.” in Newsletter of the International Concertina Association. 327 (May 1985) no page numbers.
- Jones, George Tutor for the Anglo-German Concertina.... (London, n.d.).
- Joyce, James A Portrait of the Artist as a Young Man. (London?, 1914).
- Karpeles, Maud (ed.) English Folk Dance Tunes Collected and Arranged by Cecil Sharp and Adapted for Piano Accordion. (London, 1937).
- Kartomi, Margaret “The Processes and Results of Musical Culture Contact: A Discussion of Terminology and Concepts.” in Ethnomusicology. 23 (1981) pp.227-250.
- Kassler, Jamie Croy “Royal Institution Lectures 1800-1831: A Preliminary Study.” in Research Chronicle. 19 (London, 1985).
- Kassler, Jamie Croy The Science of Music in Britain 1714-1830. (New York, 1979).
- Kell, Tony “South Shields Concertina Band.” in Newsletter of the International Concertina Association. 334 (February 1986) no page numbers.
- Kerr’s Collection of Merry Melodies for the Violin. (Glasgow, n.d.).
- Killen, Louis “a Portrait of the ‘tina Player as a Young Cat.” in Concertina. 1 No.3 (Summer 1983) pp.8-11.
- Kennedy, Douglas English Folk Dancing Today and Yesterday. (London, 1978).
- King, Elspeth “Popular Culture in Glasgow.” in R.A. Cage (ed.) The Working Class in Glasgow 1750-1914. (London, 1914).
- King, Elspeth Scotland Sober and Free. (Glasgow, 1979).

The Life and Times of the Concertina

King, Elspeth “Whisky’s Awa” in Kay, Billy (ed.) Odyssey: the Second Collection. (Edinburgh, 1982) pp.88-99.

———Kinross Traditional Music Festival. Programme (7-9 September 1979).

Kirkpatrick, John “How to Play the Anglo, Part 3.” in Newsletter of the International Concertina Association. 337 (May 1986) pp.11-14.

Kjellström, Birgit Dragspel. Om ett Kärt och misskänt instrument. (Motala, 1976).

Kjellström, Birgit Dragspelet. (Stockholm, 1986).

Knight, Charles (ed.) The English Cyclopaedia. (London, 1854).

Koning, Jos Irish Traditional Dance Music: a sociological study of its structure, development and function in the past and present. Unpublished Doctoral thesis, University of Amsterdam (1976).

Krümm, Phillipe “Bibliographie Sélective sur l’Accordéon.” in Modal. 3 (June 1986) p.47.

Krummel, D.W. and Sadie, Stanley Music Printing and Publishing. (London, 1990).

———The Rt. Hon. Lady Lyveded. Handbill from The People’s Palace Theatre, London (16 January 1938).

Langwill, Lyndesay G. An Index of Musical Wind-Instrument Makers. (5th. edition, Edinburgh, 1972).

Laurence, Dan H. (ed.) Shaw’s Music. (London, 1981).

Ledang, O.K. “ On the Acoustics and Systematic Classification of the Jew’s Harp.” in Yearbook of the International Folk Music Council. IV (1972) p.95.

Ledang, Ola Kai “Revival and Innovation: The Case of the Norwegian Seljefloyte.” in Yearbook of Traditional Music. 18 (1986) pp.145-155.

Leppert, Richard “Sexual Identity, Death and the Family Piano.” in 19th. Century Music. XVI No.2 (1992) p.105-128.

Lesmahagow Parish Historical Association Clydesdale in Old Photographs. (Stroud, 1991).

Levy, Bertram “Choosing the Correct Row on the Anglo.” in Concertina and Free Reed. (Spring 1983) pp.10-13.

The Life and Times of the Concertina

Libin, Lawrence The Art of Music: American Paintings and Musical Instruments 1770-1910. (New York, 1984).

Littlejohn, J.H. The Aberdeen Tivoli. (Aberdeen, 1986).

Littlejohn, J.H. The Scottish Music Hall 1880-1990. (Edinburgh, 1990).

Lloyd, A.L. Folk Song in England. (London, 1967).

Lloyd, A.L. The Iron Muse. Liner notes to gramophone record. (Topic 12T86) (London, 1963).

Lortat-Jacob, Bernard "Theory and 'Bricolage': Attilo Cannargiu's Temperament." Yearbook of Traditional Music. 14 (1982) pp.45-54.

Loveless, Rev. Kenneth "The story of an Anglo Concertina." in Newsletter of the International Concertina Association. (1955) p.16.

MacAoidh, Caomhín "Aspects of Donegal and Kerry Fiddle Music." in Ceol. 21 Vol. VII (December 1984) pp.20-28.

MacColl, Ewan Journeyman: An Autobiography. (London, 1990).

Maccann, J.H. New Method of Instruction for... Duet English Concertina. (London, c.1884).

Maccann, J.H. The Concertinists Guide. (London, 1888).

McAllister, David P. Readings in Ethnomusicology. (London, 1972).

McArthur, Colin (ed.) Scotch Reels: Scotland in Cinema and Television. (London, 1982).

McCrone, David "Representing Scotland: Nation, Culture and Tradition." in McCrone, David, Stephen Kendrick and Pat Straw (eds.) The Making of Scotland: Nation, Culture and Social Change. (Edinburgh, 1989).

McCrone, David, Stephen Kendrick and Pat Straw (eds.) The Making of Scotland: Nation, Culture and Social Change. (Edinburgh, 1989).

McCrone, Ian To the Coast: One Hundred Years of the Caledonian Steam Packet Company. (Glasgow, n.d.).

MacFarren, G.A. Memories, An Autobiography. (London, 1905).

The Life and Times of the Concertina

- MacInnes, Ian "Who Paid the Pipers?" in Common Stock. 3 (August, 1986) pp.3-6.
- MacNaughton, Adam "The Folk Revival in Scotland." in Cowan, Edward (ed.) The People's Past. (Edinburgh, 1980) pp.191-205.
- MacTaggart, Peter and MacTaggart, Ann Musical Instruments in the 1851 Exhibition. (Welwyn, 1986).
- McWilliam, Colin Scottish Townscape. (London, 1975).
- Macarello, A. The Accordion Resource Manual. (Ottawa, 1980).
- Malm, William P. Music Cultures of the Pacific, the Near East and Asia. (New Jersey, 1977).
- Marcuse, Sybil Musical Instruments: A Comprehensive Dictionary. (London, 1964).
- Marcuse, Sybil A Survey of Musical Instruments. (New York, 1975).
- "Mrs. Margaret Main." in Musician of the Salvation Army. (15 January 1972) p.45.
- Martin, Charles Reminiscences: Bo'ness from 1900 to 1939: Places and Personalities. (Bo'ness, 1982).
- Mauerhofer, Alois "Zur Ergologie der Steirischen Harmonika." in Studia Instrumentorum Musicae Popularis. VII (Stockholm, 1981) pp.169-179.
- Maurer, Walter Das Accordion. (Vienna, 1983).
- Mayhew, Henry London Labour and the London Poor. (London, 1861).
- Meek, Bill Paddy Maloney and the Chieftains. (Dublin, 1987).
- Merriam, Alan The Anthropology of Music. (Evanston, 1964).
- Mersenne, Marin Harmonicon Libri. (Paris, 1636) translated by Chapman, Roger E. in Harmonie Universelle. The Books on Instruments. (London, 1957).
- Metzler and Co.'s Selection of Quadrilles, Waltzes, Gallops, Polkas etc... for the Violin. (London, n.d.).
- Miller, Terry The Traditional Music of the Lao. (London, 1985).

The Life and Times of the Concertina

- MIDI Universal Instrument Controller. Brochure published by Inventions International. (London, c.1991).
- Middleton, Richard Studying Popular Music. (Milton Keynes, 1990).
- Middleton's Selection of Humorous Scotch Songs. (Hamilton, c.1880).
- Mirek, A. A History of the Accordion in Russia. (Moscow, 1965).
- Moffat, Rev. Prof. James Handbook to the Church Hymnary. (London, 1927).
- Monichon, Pierre Petite Histoire de l'Accordéon. (Paris, 1958).
- Monichon, Pierre with E. Leipp, A. Abbott and E. Lorin "l'Accordéon." in Bulletin du Groupe d'Acoustique Musicale. 59 (Paris, 1972).
- Monichon, Pierre L'Accordéon. (Lausanne, 1985).
- Mooney, Gordon A Collection of the Choicest Scots Tunes. (Linlithgow, 1982).
- Moore's Irish Melodies. (Glasgow, c.1880).
- Morris, G.S. Kerr's "Buchan" Bothy Ballads. (Glasgow, n.d.).
- Morton, Robin Come Day, Go Day, God Send Sunday. (London, 1973).
- Muller, Mette "Around a Mouth-organ: the kaen in the Danish Kunst Kammer." in Hellwig, F. (ed.) Studia Organologia. (Tutzing, 1987) pp.389-404.
- Munday, Col. Thomas "The Army's Second Official Organ." in The Musician of the Salvation Army. (11 November 1961) p.765.
- Munro, Ailie The Folk Music Revival in Scotland. (London, 1984).
- Munro, David Instruments of the Middle Ages and Renaissance. (London, 1976).
- Munro, David M. Kinross in Old Picture Postcards. (Zaltbommel, 1985).
- Munro, Neil Para Handy Tales. (Collected edition, Edinburgh, 1955).
- "Musical Instruments." Illustrated London News. (Supplement XIX, No. 512) (23 August 1851).
- Musician's Union Directory. Glasgow Branch. (1938).

The Life and Times of the Concertina

- Musician's Union Scottish Branches Price Lists. (1938-42).
- Myers, Arnold "Instruments and Instrumentation in British Brass Bands." in Herbert, Trevor Bands: The Brass Band Movement in the 19th. and 20th. Centuries. (Milton Keynes, 1991) pp.169-195.
- Nairn, Tom The Break-up of Britain. (London, 1966).
- Nettl, Bruno Theory and Method in Ethnomusicology. (New York, 1964).
- Nettl, Bruno "Some Aspects of the History of World Music in the Twentieth Century: Questions, Problems, Concepts." in Ethnomusicology. 22 (1978) pp.123-136.
- Nettl, Bruno The Western Impact on World Music. (New York, 1985).
- The New Oxford Companion to Music. (Oxford, 1983).
- The Northumbrian Minstrelsy. (Newcastle-upon-Tyne, 1888).
- Oler, W. M. "Definition of Organology." in Galpin Society Journal. XXIII (1970) p.170.
- On the Production of Musical Sounds from Metal Springs." in Penny Magazine. (19 October 1839) reproduced in four parts in Free Reed. 15 (September/October 1973) pp. 22-23, Free Reed. 16 (November, 1973) p.7, Free Reed 17 (Spring 1974) p.14 and Free Reed. 18 (June/July 1974) p.20.
- Opiński, Henryk Chopin's Letters. (New York, 1932).
- Ord-Hume, Arthur, W.J.G. Clockwork Music. (London, 1973).
- Ord-Hume, Arthur The Harmonium. (London, 1986).
- ó Riáda, Sean Our Musical Heritage. (Portlaoise, 1982).
- Osbourne, Fred "The Concertina on the Variety Stage." in Concertina Newsletter. 5 (n.d.) p.19.
- Palmer, Roy "A.L. Lloyd and Industrial Song." in Russell, Ian (ed.) Singer, Song and Scholar. (Sheffield, 1986) pp.133-146.
- Pearsall, R. Victorian Popular Music. (Newton Abbot, 1973).
- Pegg, Carole "Musical Choices and Traditional Suffolk Musicians." in Cambridge Anthropology. (1983) pp.17-33.

The Life and Times of the Concertina

Pegg, Carole An Ethnomusicological Approach to Traditional Music in East Suffolk. in Russell, Ian (ed.) Singer, Song and Scholar. (Sheffield, 1986) pp.55-72.

People's Story Reminiscence Groups/W.E.A. Kiss Me While My Lips Are Tacky. (Edinburgh, 1988).

———The Performer Annual. (London, 1911).

Phillips, Ian Jimmy Shand. (Dundee, 1976).

Picken, L.E.R., Adkins, C.J. and Page, T.F. "The Making of a Khaen: the Free-reed Organ of North East Thailand." in Musica Asiatica. 4 (Cambridge, 1984) pp.117-154.

Pickering, Michael "Song and Social Context." in Russell, Ian (ed.) Singer, Song and Scholar. (Sheffield, 1986) pp.73-93.

Pickles, Nigel "The Heckmondwike English Concertina Band." in Newsletter of the International Concertina Association. 351 (October 1987) pp.5-9.

———Our English Cousins. (New York?, 1894).

Pietra, Guiseppe T. The National Tutor for the English Concertina. (London, n.d.).

Pilling, Julian "Concertina." in The New Oxford Companion to Music. (Oxford, 1983) pp.459-462.

Plunket, Mervyn "A Note on the Accordion, Melodeon and Concertina." in Ethnic. I No.4 (Winter, 1959) p.8.

———Post Office Directory, Edinburgh.

———Post Office Directory, Aberdeen.

———Post Office Directory, Glasgow.

Praetorius, Michael "De Organographia." in Syntagmatis Musici (tomus secundis). (1618).

Price, Hugo "Concertina Cameos." in The Musician. (17 May 1975) pp.314-5.

Proctor, David Music of the Sea. (London, 1992).

Quann, Fred A Handbook of the Concertina. (Tampa, n.d.).

The Life and Times of the Concertina

- Quinn, Roger Midnight in Yarrow and other Poems. (London, 1918).
- Raverat, Gwen Period Piece: a Cambridge Childhood. (London, 1952).
- Reeves Musical Directory. (London).
- Reid, Lindsay “Simon puts the squeeze on his talent.” in Edinburgh Evening News. (25 September 1989) p.10.
- Revill, David The Roaring Silence. John Cage: A Life. (London, 1992).
- Rice, Timothy “Nettl, Bruno The Study of Ethnomusicology...” review in Yearbook of Traditional Music. 18 (1986) p.185.
- Rice, Timothy “Towards a Remodelling of Ethnomusicology.” in Ethnomusicology. 31 (1987) pp.469-488.
- Richards, Alex “The Frank Butler Story.” in Concertina Magazine. 9 (Winter 1984) pp.20-22.
- Ripley, Ernest “Concertina Cameos.” in The Musician. (19 April 1975) p.251.
- Robinson, Heath Bill the Minder. (London, 1912).
- Robson, ‘Pat’ “Mainly about Concertinas.” in Folk Dance and Song. 45 (1983) pp.4-6.
- Rockstro, R.S. A Treatise on the Construction, the History and Practice of the Flute. (London, 1890).
- Roth, A Gesichte der Harmonika Volksmusikinstrumente. (Essen, 1954).
- Roth, Ernst Schwyzerörgeli Eine Instrumentenkunde und Wegleitung für Volksmusikliebhaber. (Aarau, 1983).
- Roynance’s Tutor for the English Concertina. (London, n.d.).
- Russell, Dave Popular Music in England 1840-914: A Social History. (Manchester, 1987).
- Russell, Ian (ed.) Singer, Song and Scholar. (Sheffield, 1986).
- Rutterford, Ernest A Practical and Comprehensive Tutor for the Duet Concertina (Wheatstone’s Instructions for the Duet Concertina). (London, 1914).
- Rycroft, David “The Wheatstones.” in The Galpin Society Journal. XLV (1992) pp.123-130.

The Life and Times of the Concertina

St. George, Maggy “Their boots all polished black...” in Concertina and Squeezebox. 12 (1986) p.9.

Sadie, Stanley (ed.) New Grove Dictionary of Music and Musicians. (London, 1980).

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

Sachs, Kurt The History of Musical Instruments. (London, 1935).

———The Salvation Army Tutor for the Concertina. (London, 1935).

———The Salvation Army Tutor for the Triumph Concertina. (London, 1938).

Scott, Mary Margaretta What Can I Play?: A Book About Musical Instruments. (London, 1944).

———“Scotland’s Sole Concertina Band.” in Musician of the Salvation Army. (March 1967) p.401.

Sedgwick, Alfred B. Complete Method for the German Concertina. (Boston, 1865).

Senior, R.C. “Obituary: Harry Dunn 1906-1986.” in The Newsletter of the International Concertina Association. 339 (September 1986) p.7.

Serlio, Sebastiano Quinto libro d’architettura. (1660).

Schofield, Derek “Concertina Caleb.” in English Dance and Song. 46 No.2 (Summer 1984) pp.2-6.

Scholes, Percy The Mirror of Music. (London, 1947).

Scholes, Percy (ed.) The Oxford Companion to Music. (London, 1938).

Scott, Derek The Singing Bourgeois. (Milton Keynes, 1989).

Scurfield, Harry “Squashbox.” in Folk Roots. (September 1993) pp.31-33.

Shand, Annie Old Scottish Music Collected and Adapted for Scottish Country Dance. (Glasgow, 1932).

———“The Shantyman Concertina.” in Concertina and Squeezebox. 21 (Autumn 1989) pp.11-15.

The Life and Times of the Concertina

Shepard, Leslie "A.L. Lloyd - A Personal View." in Russell, Ian (ed.) Singer, Song and Scholar. (Sheffield, 1986) pp.125-132.

———The Shorter English Dictionary. (3rd. edition, London, 1986).

———Simpson's Journal for the Concertina. (London, n.d.).

———Sixty Irish Songs, Music and Words for the Concertina. (Glasgow, n.d.).

Smith, Vic. "Interview with Scan Tester." in Traditional Music. 4 (1976) pp.4-10.

Smith, Vic "Scan Tester." in Folk and Country. (March, 1972).

Smith, Vic "Scan Tester in Perspective." in Southern Rag. 21 (July 1984) p.19.

Sommerville, Cameron Colour on the Clyde: Memories of the Clyde Steamers. (Rothesay, 1970).

Sotheby's Early Musical Instruments. Catalogue (London, 18 November 1993).

Southgate, T.L. English Music 1604-1904. (London, 1906).

Spohr, Peter Kunsthandwerke im Dienste der Music: Transverse flutes down through the centuries from all over the world. (Nürnberg, 1991).

Stevenson, Sara David Octavius Hill and Robert Adamson. (Edinburgh, 1981).

Stradling, Robert and Hughes, Merrion The English Musical Renaissance 1860-1940: Construction and Deconstruction. (London, 1993).

Stradling, Rod and Stradling, Danny "Tester Talking." in Folk Roots. 31 (January 1986) pp.11-13.

ó Súilleabháin Mícheál "My Love is in America.: melodic deviation and the programmatic in the fiddle playing of Tommy Potts." in An Fhídíl Ghaelach. 1 (1989) pp.17-19.

Sykes, Mrs. Seth and Sykes, A.G. A Great Little Man. (Glasgow, 1958).

Temperley, Nicholas "Ballroom and Drawing-room Music." in Temperley, Nicholas (ed.) The Romantic Age 1800-1914. (London, 1981) pp.118-9.

Temperley, Nicholas (ed.) The Romantic Age 1800-1914. (London, 1981).

Tennant, James "Tannahill: His Life and Works." in Miscellaneous Papers. (Glasgow, 1881) pp.25-27.

The Life and Times of the Concertina

Thibault, G., Jenkins, J. and Bran-Ricci, J. Eighteenth Century Musical Instruments. (London, 1973).

Thomson, David Cleghorn (ed.) Scotland in Quest of her Youth. (Edinburgh, 1932).

———The Topic Catalogue of Recorded Folk Music. (London, 1978).

Townley, John “The Hayden Keyboard: a new breed of concertina.” in Concertina and Squeezebox. 3 No. 3 (1985) p.13.

Townley, John “The Instrument of the Sea.” in Concertina. 1 No. 3 (Summer 1983) pp.22-23.

Townley, John The Seaman’s Concertina: A Beginning Guide to the Anglo Concertina in the Nautical Style. (Mendocino, n.d.).

Vaughan Williams, R. and Lloyd, A.L. The Penguin Book of English Folksongs. (Harmondsworth, 1959).

Walsh, Jim “Favourite Pioneering Recording Artists: Wizards of Accordions and Concertina.” in Hobbies. (March 1953) pp.32-37.

Wallis, Roger and Malm, Krister Big Sounds from Small Peoples: The Music Industry in Small Countries. (London, 1984).

Ward, Alan “Fred Kilroy: Lancashire Concertina Player, Part 2.” in Traditional Music. 3 (1986) p.5.

Ward, Alan “Southern English Country Music.” in Traditional Music. 4 (1976) pp.11-12.

Ward, John C. “The English Concertina and Bowing Valves.” in Musical Opinion and Music Trade Review. (1 December 1894) pp.152-3.

Warren, Joseph Complete Instructions for the Concertina. (London, c.1845).

Warren, Joseph Favourite Airs Selected from Bellini’s Celebrated Opera Norma adapted for the Concertina. (London, September 1848).

Watson, Roger Handbook for the Anglo Chromatic Concertina. (London, 1981).

Watson, Roger Handbook for English Concertina. (London, 1981).

The Life and Times of the Concertina

Wayne, Neil Annotated Catalogue of the Concertina Museum. (Belper, date unknown).

Wayne, Neil "The Concertina Revival: Part 1." in Folk News. (March 1974) pp.4-10.

Wayne, Neil "The Concertina Revival: Part 2." in Folk News. (April 1974) pp.4-10.

Wayne, Neil "George Jones, An Echo From the Past: the Concertina Trade in Victorian Times." in Free Reed. 16 (November 1973) pp.15-16.

Wayne, Neil "Tommy Williams." in The Concertina Newsletter. 4 (January 1972) pp.6-7.

Wayne, Neil "The Tommy Williams Interview - Part 2." in The Concertina Newsletter. 5 (May 1972) pp.6-7.

Wayne, Neil "The Tommy Williams Story - Part 3." in The Concertina Newsletter. 7 (August 1972) pp.6-12.

Wayne, Neil "The Wheatstone English Concertina." in Galpin Society Journal. XLIV (March 1991) pp.117-149.

Weber, William Music and the Middle Classes. (London, 1975).

——— Weekly Concertinist: A Miscellany of the Newest and Most Popular Music. (London, n.d.).

Wetstone, J. How to Play the Anglo-Chromatic Concertina. (London, n.d.).

Wheatstone and Co. The Concertina. Handbill from the London Exhibition (1851).

Wheatstone and Co. The Double Concertina: A New Musical Instrument. Handbill from the London Exhibition (1851).

Wheatstone and Co. An Explanation of the Harmonic Diagram Invented by C. Wheatstone. (London, n.d.)

Wheatstone and Co. Instructions for Aeolina or mundharmonica with a selection of popular melodies, expressly arranged for the instrument. (New York?, 1829).

Wheatstone and Co. Instructions for Performing on the Accordion. (London, n.d.).

Wheatstone and Co. Instructions for Performing on Wheatstone's Patent Duett Concertina. (London, 1856).

The Life and Times of the Concertina

Wheatstone and Co. Price List of C. Wheatstone and Co.'s Concertinas and Aeolas. (London, c.1910).

Wheatstone, Charles "New Experiments on Sound." in (Thomson's) Annals of Philosophy. 6 (1823) pp.81-90.

Wheatstone, Charles "New Experiments on Sound." in Annals de Chimie et de Physique. 23 (1823) pp.313-322.

Wheatstone, Charles "New experiments on Sound." in Journal für Chemie und Physic... vom Dr. J.S.C. Schwigger. 42 (1824) pp.185-201.

Wheatstone, Charles "On the Figures obtained by strewing sand on Vibrating Plates, commonly called Acoustic Figures." in Philosophical Transactions of the Royal Society of London. (1883) pp.593-634.

Wheatstone, Charles "Description of Kaleidophone or Phonic Kaleidoscope." in Quarterly Journal of Science, Literature and the Arts. 1 (1827) pp.344-351.

———Wheatstone's Scientific Papers. (London, 1964).

Wiggins, A.R. History of the Salvation Army. Vol.4 (London, 1964).

Wiggins, A.R. "Makers of Army Music and Song: Brigadier Archie Burgess." in The Musician. (28 December 1968) p.872.

———William Kimber 1872-1961." Obituary in Journal of the English Folk Dance and Song Society. IX No.3 (1962) p.24.

Williams, Raymond Television: Technology and Cultural Form. (London, 1974).

Williamson, Karen Flower of Scotland: Roy Williamson, My Father. (Nairn, 1993).

Willis, I. The German Aeolian Tutor. (London, 1830).

Wills, Liz "A Concertina Revival." in The Musician of the Salvation Army. (28 July 1973) pp.473-4.

Wittkower, Rudolf Architectural Principles in the Age of Humanism. (London, 1949).

Worrall, Dan "The Irish Anglo at the Willie Clancy School." in Concertina and Squeezebox. 13 (1986) pp.36-39.

Wortley, Russell "The Cotswold Morris: Hey-day, Decline and Revival." in Ethnic. I Vol.2 (Spring 1959) pp.8-9.

The Life and Times of the Concertina

Woods, Steve "Keighley Concertina Band." in The Concertina Newsletter. 8 (October 1972) p.12.

Young, Douglas (ed.) Scottish Verse 1851-1951. (Edinburgh, 1952).