

The Cambridge Companion to the Musical

Tracing the development of the musical both on Broadway and in London's West End, this updated *Companion* continues to provide a broad and thorough overview of one of the liveliest and most popular forms of musical performance. Ordered chronologically, essays cover the history of the genre from the American musical of the nineteenth century through to the most recent productions, and the book also includes key information on singers, audience, critical reception and traditions. All of the chapters from the first edition remain – several in updated forms – and five new chapters have been added, covering ethnic musicals in the United States; the European musical; Broadway musicals in revival and on television; the most recent shows; and a case study of the creation of the popular show *Wicked* based on interviews with its creators. The *Companion* also includes an extensive bibliography and photographs from key productions.

William A. Everett is Associate Professor of Musicology at the University of Missouri–Kansas City.

Paul R. Laird is Professor of Musicology at the University of Kansas.

The Cambridge Companion to the
MUSICAL

.....

SECOND EDITION

EDITED BY
William A. Everett and Paul R. Laird

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo,
Delhi, Dubai, Tokyo, Mexico City

Cambridge University Press
The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org

Information on this title: www.cambridge.org/9780521680844

© Cambridge University Press 2002, 2008

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 2002
Second edition 2008
3rd printing 2011

Printed in the United Kingdom at the University Press, Cambridge

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

Library of Congress Cataloguing in Publication data

The Cambridge companion to the musical/edited by William A. Everett and Paul R. Laird. – 2nd edn.
p. cm.

Includes bibliographical references (p. 372) and index.

ISBN 978-0-521-86238-7 (hardback) – ISBN 978-0-521-68084-4 (pbk.)

1. Musicals—History and criticism. 2. Musical theater—History. I. Everett, William A., 1962–
II. Laird, Paul R. III. Title.

ML2054.C35 2008

782.1'4—dc22 2007053042

ISBN 978-0-521-86238-7 Hardback

ISBN 978-0-521-68084-4 Paperback

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

Contents

List of illustrations [page vii]

Notes on contributors [ix]

Preface to the second edition [xiv]

Part I • Adaptations and transformations: before 1940

- 1 American musical theatre before the twentieth century *Katherine K. Preston* [3]
- 2 Non-English-language musical theatre in the United States *John Koegel* [29]
- 3 Birth pangs, growing pains and sibling rivalry: musical theatre in New York, 1900–1920 *Orly Leah Krasner* [54]
- 4 American and British operetta in the 1920s: romance, nostalgia and adventure *William A. Everett* [72]
- 5 Images of African Americans: African-American musical theatre, *Show Boat* and *Porgy and Bess* *John Graziano* [89]
- 6 The melody (and the words) linger on: American musical comedies of the 1920s and 1930s *Geoffrey Block* [103]

Part II • Maturations and formulations: 1940–1970

- 7 ‘We said we wouldn’t look back’: British musical theatre, 1935–1960 *John Snelson* [127]
- 8 The coming of the musical play: Rodgers and Hammerstein *Ann Sears* [147]
- 9 The successors of Rodgers and Hammerstein from the 1940s to the 1960s *Thomas L. Riis and Ann Sears* [164]
- 10 Musical sophistication on Broadway: Kurt Weill and Leonard Bernstein *bruce d. mcclung and Paul R. Laird* [190]

Part III • Evolutions and integrations: after 1970

- 11 Stephen Sondheim and the musical of the outsider *Jim Lovensheimer* [205]
- 12 Choreographers, directors and the fully integrated musical *Paul R. Laird* [220]

- 13 From *Hair* to *Rent*: is 'rock' a four-letter word on Broadway? *Scott Warfield* [235]
- 14 The megamusical: the creation, internationalisation and impact of a genre
Paul Prece and William A. Everett [250]
- 15 'Something borrowed, something blue': the marriage of the musical and Europe
Judith Sebesta [270]
- 16 New horizons: the musical at the dawn of the twenty-first century
Bud Coleman [284]

Part IV • Legacies and transformations

- 17 Why do they start to sing and dance all of a sudden? Examining the film musical
Graham Wood [305]
- 18 Revisiting classic musicals: revivals, films, television and recordings
Jessica Sternfeld [325]
- 19 The creation of a Broadway musical: Stephen Schwartz, Winnie Holzman, and *Wicked*
Paul R. Laird [340]

Notes [353]

Select bibliography [372]

Index [386]

Illustrations

- 1 Scenic design for Act 2 from Emma Abbott's production of the opera *Paul and Virginia* by Victor Massé (1872) showing the interior of the plantation home of Mons. St. Crois on 'a picturesque island off the coast of Africa'. Tams-Witmark Collection, University of Wisconsin-Madison [page 23]
- 2 'A Brivele dem Taten' (A Little Letter to Papa) (1911). Words and music by Solomon Smulewitz (1868–1943), arranged by Joseph Rumshisky (1881–1956) [41]
- 3 Libretto cover from 'Klein-Deutschland' (Little Germany) (1897) by Adolf Philipp [46]
- 4 Editorial cartoon concerning the popularity of *The Merry Widow* from *The Evening American*, 1909 [62]
- 5 The original New York production of *The Student Prince* with Ilse Marvenga and the Male Chorus. Photo courtesy of The Shubert Archive [78]
- 6 A production of *Show Boat*, c. 1938 at the St Louis Municipal Opera. Photo courtesy of the Municipal Theatre Association of St Louis [100]
- 7 Gertrude Lawrence with the doll that George Gershwin gave her to hold while singing 'Someone to Watch Over Me' in *Oh, Kay!* Photo courtesy of New York Public Library, Billy Rose Theatre Collection [121]
- 8 Programme cover from original production of *Twenty to One* (12 November 1935, Coliseum). Photo from private programme collection of John Snelson [128]
- 9 Programme cover from the 1945 revival at the Victoria Palace of *Me and My Girl* (original premiere 16 December 1937, Victoria Palace). The design is the same as the original cover and Lupino Lane starred in both productions. Photo from private programme collection of John Snelson [136]
- 10 Programme cover from the original production of *Bless the Bride* (26 April 1947, Adelphi Theatre). Photo from private programme collection of John Snelson [136]
- 11 Programme cover from original production of *Gay's the Word* (16 February 1951, Saville Theatre). Photo from private programme collection of John Snelson [136]
- 12 Programme cover from *Expresso Bongo* (23 April 1958, Saville Theatre). Photo from private programme collection of John Snelson [136]
- 13 Shirley Jones as Maria with the children in the 1977 production of *The Sound of Music* at Starlight Theatre, Kansas City, Missouri. Photo courtesy of Starlight Theatre, Kansas City, Missouri [161]

- 14 Carol Channing in the 1977 production of *Hello, Dolly!* at Starlight Theatre, Kansas City, Missouri. Photo courtesy of Starlight Theatre, Kansas City, Missouri [187]
- 15 Lotte Lenya performing the song 'Pirate Jenny' with Leonard Bernstein conducting during concert production of *The Threepenny Opera* at Festival of the Creative Arts, Brandeis University, 1952. Photo courtesy of The Kurt Weill Foundation for Music [191]
- 16 Production of *Company* in 2001 at the Missouri Repertory Theatre. Photo courtesy of Kansas City Repertory Theatre [209]
- 17 Ann Reinking, P. J. Mann and Christine Colby Jacques in 'Stout-Hearted Men', a dance number from Bob Fosse's *Dancin'*, in 1979. Photo courtesy of TimePix, Martha Swope Collection [227]
- 18 The original production of *Hair* in 1968. Photo by Dagmar [238]
- 19 The original London cast of *Les Misérables*, Palace Theatre, 1985. © Donald Cooper, Photostage [252]
- 20 Sarah Brightman and Michael Crawford in *The Phantom of the Opera*, Her Majesty's Theatre, 1986. © Donald Cooper, Photostage [262]
- 21 German production of *Elisabeth*, courtesy of Stage Entertainment, Inc. Photographer: Karen Stuke, Theaterfotografie, Bielefeld [278]
- 22 Imperial Theatre marquee featuring *The Boy from Oz*, summer 2004. Photograph by William A. Everett [288]
- 23 *Chicago* at the Ambassador Theatre, New York, summer 2004. Photograph by William A. Everett [327]
- 24 *Playbill* cover for *Wicked* [346]

Contributors

Geoffrey Block, Professor of Music History at the University of Puget Sound in Tacoma, Washington, is the author of *Charles Ives: A Bio-Bibliography* (1988), a Cambridge Music Handbook on Ives's *Concord Sonata* (1996), and *Enchanted Evenings: The Broadway Musical from 'Show Boat' to Sondheim* (1997), the co-editor of *Charles Ives and the Classical Tradition* (1996), and the editor of *The Richard Rodgers Reader* (2002). His most recent book is *Richard Rodgers* (2003), the inaugural volume of Yale Broadway Masters, a series for which Block serves as General Editor.

Bud Coleman is Associate Professor at the University of Colorado at Boulder and Chair of the Department of Theatre and Dance. A former dancer with Les Ballets Trockadero de Monte Carlo, Fort Worth Ballet, Kinesis, and Ballet Austin, he has directed/choreographed *Seussical*, *A Grand Night for Singing*, *Pippin*, *Wonderful Town*, *Songs in the Key of... Caffeine* (also librettist), *A Funny Thing Happened on the Way to the Forum*, *The Mikado*, *Into the Woods*, *Merrily We Roll Along*, *Lysistrata*, *Dames at Sea*, *Hair*, *Six Degrees of Separation*, the opera *Being of Sound Mind*, and numerous other productions. Coleman has a PhD in Theatre History and Criticism from the University of Texas at Austin, and his publications have appeared in the *St. James Press Gay & Lesbian Almanac*, *qlbtq.com*, *New York Native*, *Theatre History Studies*, *The Austin American-Statesman*, *Theatre InSight*, and *Choreography and Dance*. With co-editor Judith Sebesta, he published *Women in American Musical Theatre: Essays on Lyricists, Writers, Arrangers, Choreographers, Designers, Producers, and Performance Artists* (2007).

William A. Everett is Associate Professor and Area Coordinator of Musicology at the University of Missouri–Kansas City Conservatory of Music and Dance. His research interests include the American musical theatre, particularly operetta, and the relationship between music and national identity. He is the author of *The Musical: A Research and Information Guide* (2004) and *Sigmund Romberg* (2007), a volume in Yale Broadway Masters. He co-authored, with Paul R. Laird, *The Historical Dictionary of the Broadway Musical* (2007), and his book on Rudolf Friml is forthcoming from the University of Illinois Press.

John Graziano is Professor in the Graduate Center of the City University of New York, where he holds appointments in the departments of Music and American Studies. Currently he also serves as president of the Society for American Music. Among other studies, Graziano has edited (with Michael Rophino Lacy, arranger) Rossini's *Cinderella* in English (1994); edited (with Joanne Swenson-Eldridge) Charles Hommann's *Chamber Music for Strings* (1998); and co-edited (with Susan Porter) *Vistas of American Music: Essays and Compositions in Honor of William K. Kearns* (1999). Other recent work has appeared in the *Journal of the American Musicological Society* and *Black Music Research Journal*.

John Koeigel is Associate Professor of Music (Musicology) at California State University, Fullerton. He investigates topics relating to the musical life of different immigrant groups in the United States (Spanish-speaking, German, French), as well as music in Mexico, with an emphasis on musical theatre. He also researches musical life in California. His most recent articles include 'Adolf Philipp and Ethnic Musical Theater in New York's Little Germany' in *American Music*, 'Mexican Musicians in California and the United States, 1910–1950' in *California History*, and 'Músicos mexicanos y cubanos en Nueva York, c. 1880–1920' (Mexican and Cuban Musicians in New York, 1880–1920) in *Historia mexicana*. His book *Music in German Immigrant Theater: New York City, 1840–1930* will appear in the Eastman Studies in Music series.

Orly Leah Krasner is an independent scholar living in New York City. She received her PhD in Musicology from the City University of New York. Dr Krasner has written extensively about turn-of-the-century musical theatre and lectured both in America and Europe; her edition of Reginald de Koven's *The Highwayman* appears in *Nineteenth-Century American Musical Theater* (1994). She has also contributed to the *New Grove Dictionary of Opera* and *New Grove Dictionary of Music and Musicians*, *College Music Symposium* and *Current Musicology*. Dr Krasner has been visiting scholar at the Université de Rouen (where she taught a course on the Broadway musical), Boston University, Fordham University and Franklin & Marshall College. She is currently Adjunct Associate Professor at Hofstra University and also teaches at City College, CUNY.

Paul R. Laird is Professor of Musicology at the University of Kansas. He completed his PhD in Musicology at the University of North Carolina at Chapel Hill. In addition to being co-editor of both editions of *The Cambridge Companion to the Musical*, Laird is the author of *Towards a History of the Spanish Villancico* (1997), *Leonard Bernstein: A Guide to Research* (2002), *The Baroque Cello Revival: An Oral History* (2004), and *Leonard Bernstein's Chichester Psalms* (forthcoming). With William A. Everett, he is the co-author of *The Historical Dictionary of the Broadway Musical* (2007).

Jim Lovensheimer is Assistant Professor of Music History and Literature at Vanderbilt University's Blair School of Music, where he has been a faculty member since 2002. His MA and PhD are from The Ohio State University; he also studied musical theatre performance at the University of Cincinnati College–Conservatory of Music and earned a BM in music history from the University of Tennessee, graduating *summa cum laude*. Currently at work on a monograph on the cultural and creative contexts of Rodgers and Hammerstein's *South Pacific*, he has also written on Stephen Sondheim, disco, Scott Joplin and other topics in American music, and his current research concerns constructs of masculinity in the American musical. The recipient of several teaching awards, he lectures on topics in American music in general and the American musical theatre in particular. In addition to his academic career, he has worked in the professional theatre as an actor, musical director, accompanist, and arranger; and he continues to coach singer-actors.

bruce d. mcclung is Associate Professor of Musicology at the University of Cincinnati's College–Conservatory of Music. His articles on the music theatre works of

Kurt Weill may be found in *A Stranger Here Myself: Kurt Weill Studien*, *Kurt Weill Newsletter*, *Pipers Enzyklopädie des Musiktheaters*, *Playbill* and *Theater*. He co-edited *Lady in the Dark: A Sourcebook* (Kurt Weill Foundation) and acted as music/text consultant for the first London production of *Lady in the Dark* (National Theatre). He is the author of *Lady in the Dark: Biography of a Musical* (2007), winner of the Kurt Weill Prize (2007) and the Theatre Library Association's Special Jury Prize (2006) and is editing *Lady in the Dark* for the Kurt Weill Edition.

Paul Prece is Professor and Chair of the Theatre Department at Washburn University in Topeka, Kansas where he directs and teaches performance, directing, dramatic literature, history, theatre for children and youth and musical theatre. He has directed over 150 productions ranging from classic to contemporary and from the musical theatre repertoire. He holds a BA from Catholic University and an MFA from Florida State University, and is currently a PhD candidate in Theory and Criticism at the University of Kansas.

Katherine K. Preston is the David N. and Margaret C. Bottoms Professor of Music at the College of William and Mary in Williamsburg, Virginia. Her area of scholarly specialisation is the history of music and musical culture in nineteenth-century America; she is particularly interested in the performance and reception history of all types of musical theatre. Among her books are *Opera on the Road: Traveling Opera Troupes in the United States, 1825–1860* (1993/2001) and *Irish-American Theater*, Volume X in the series *Nineteenth-Century American Musical Theater* (1994), which she edited. She is currently working on two large projects: *George F. Bristow's Symphony No. 2 ('Jullien'): A Critical Edition* for the series *Music of the United States of America (MUSA)*, and a study of the performance and reception history of English-language opera, *Against the Grain: Prima Donna/Impresarios of English Language Opera Companies in the United States, 1860–1900* (working title). She recently agreed to serve as a member of the Advisory Board for the second edition of *The New Grove Dictionary of American Music*.

Thomas L. Riis has served as Professor of Musicology and Director of the American Music Research Center at the University of Colorado at Boulder since 1992. His previous publications devoted to American musical theatre include the first complete edition of Will Marion Cook's 1902 musical comedy, *In Dahomey*, and *Just Before Jazz: Black Musical Theater in New York, 1890 to 1915*, which received an ASCAP–Deems Taylor Award in 1995. He lectures widely on African-American performers and their performances in the US and abroad, as well as many other topics in American popular and classical music. In 2005 he served as a Fulbright Senior Scholar at the University of Lüneburg, Germany. His most recent project is *Frank Loesser* (2007), a volume in Yale Broadway Masters.

Ann Sears is Professor of Music and Director of Performance at Wheaton College in Norton, Massachusetts, where she teaches piano and courses in American music. She currently holds Wheaton's Mary Heuser Endowed Chair for the Arts. She has degrees from the New England Conservatory of Music, Arizona State University, and The Catholic University of America, where her doctoral dissertation was about American art song in turn-of-the-century Boston. She appears as pianist on three compact discs of African-American song for Albany Records: *Deep River: The*

Songs and Spirituals of Harry T. Burleigh, with bass Oral Moses; *Fi-yer! A Century of African-American Song*, with tenor William Brown; and *Swing Time: The Songs of Will Marion Cook*, also with tenor William Brown.

Judith Sebesta teaches theatre theory, history and criticism at the University of Missouri–Columbia. Her essays on musicals have appeared in such publications as *Studies in Musical Theatre*, *Contemporary Theatre Review*, *New England Theatre Journal*, *Theatre Annual*, *Baylor Journal of Theatre and Performance*, and *The Sondheim Review*. She currently serves as Secretary of the Association for Theatre in Higher Education. Her co-edited anthology on women in musical theatre is forthcoming from McFarland Press, and she also is co-author of a digital textbook for Theatre Appreciation courses forthcoming from Allyn & Bacon. Sebesta was the recipient of the College of Fine Arts Outstanding Teacher Award for 2004–5 where she previously taught at the University of Arizona.

John Snelson is Commissioning Editor at the Royal Opera House, Covent Garden, writing and researching across the broad field of the lyric stage. He has a special interest in musical theatre and its British repertory, and holds a PhD from the University of Birmingham, UK, writing his thesis on the West End musical 1947–54. He was a Senior Internal Editor, with responsibility for musical theatre and popular music, for *The New Grove Dictionary of Music and Musicians* (2nd edition), and wrote *Andrew Lloyd Webber* (2004) for Yale Broadway Masters. Among other writings, he contributed the article on Ivor Novello to *The Oxford Dictionary of National Biography* and has written on the musical for *The Oxford Companion to Music*. His work in opera includes lectures, articles and the book *The Ring: An Illustrated History of Wagner's Ring at the Royal Opera House* (2006). He has also worked in musical theatre as a musical director, arranger and répétiteur, and his piano duet arrangements of the overtures to the Savoy operas are published by Peters Edition.

Jessica Sternfeld earned her PhD in musicology from Princeton University in 2002, and currently serves as an Assistant Professor of Music at Rhode Island College. Her research and teaching interests include the history and cultural contexts of musical theatre, opera, various pop genres, and western Classical and Romantic musics. She is the author of *The Megamusical* (2006). A lifelong musical theatre performer and choral singer/conductor, she now serves as the music director and conductor for musicals at Rhode Island College, where she also runs the music history division of the Department of Music, Theatre, and Dance.

Scott Warfield holds a PhD from the University of North Carolina at Chapel Hill, where he wrote his dissertation on Richard Strauss's first tone poem, *Macbeth*. His articles and reviews have appeared in *Fontes Artis Musicae*, *Journal of Musicological Research*, *Kurt Weill Newsletter*, *MLA Notes*, *Nineteenth-Century Music Review*, and *Richard Strauss-Blätter*, and he has also contributed a chapter and the bibliography essay to *The Richard Strauss Companion* (2003). He is currently the classical music critic for the Orlando *Sentinel*, and he also writes frequently as a programme annotator. Since 2002, he has been on the faculty of the University of Central Florida; previously he taught at Centre College in Danville, Kentucky, Nebraska Wesleyan University, and several colleges in North Carolina.

Graham Wood is Associate Professor of Music at Coker College in Hartsville, South Carolina where he teaches music history, world music, film music and the history of Broadway and Hollywood musicals. He is also coordinator of the musical theatre programme at Coker and regularly produces and conducts musical theatre productions and showcases. He has been a clinician and guest lecturer at the South Carolina Governor's School for Science and Math and is currently a member of the editorial board of *Studies in Musical Theater*. A native of England, he has a BA in music from the University of Newcastle-upon-Tyne, and an MA and PhD in musicology from the University of Minnesota. An earlier version of his chapter in this book appears in the first edition of *The Cambridge Companion to the Musical*. His doctoral dissertation 'The Development of Song Forms in the Broadway and Hollywood Musicals of Richard Rodgers, 1919–1943' explores how the construction of songs, and in particular their chorus patterns, function in larger dramatic-narrative frameworks and also in broader cultural scenarios.

Preface to the second edition

A great deal has happened in the realm of musical theatre and musical theatre scholarship since the first edition of *The Cambridge Companion to the Musical* appeared in 2002. *Les Misérables* closed on Broadway only to be revived three and a half years later; a new Lloyd Webber musical, *The Woman in White*, while successful in London, failed in New York; and the genre of the film musical has experienced a significant renaissance. In the media domain, PBS produced and broadcast *Broadway: The American Musical*, which it subsequently released on DVD along with a companion book; the film *Broadway: The Golden Age*, consisting of interviews with seminal musical theatre personalities, played across the US and was issued on DVD; and three volumes of *Broadway's Lost Treasures*, DVDs with clips from musicals originally aired on the Tony Awards, have appeared. Yale University Press inaugurated its Yale Broadway Masters series, and studies that address the musical theatre from a variety of perspectives have likewise been published by major academic and commercial presses.

The second edition of *The Cambridge Companion to the Musical*, like the first, offers an array of essays intended to illuminate particular areas of the genre. It is not intended to be an all-inclusive history or survey. Neither do all authors take the same approach – some offer overviews while others emphasise seminal works or significant themes.

Most chapters from the first edition appear in either their original form or with slight alterations and updating. Two, however, have undergone significant changes: William Everett's essay on operetta (chapter 4) and Graham Wood's on the film musical (chapter 17). Everett incorporates recent research on American operetta in his chapter, while Wood shifts his focus to film musicals from the early twenty-first century.

The first edition strongly emphasised English-language musical theatre traditions. While this repertory remains central to the present volume, two chapters devoted to musical theatre in languages other than English have been added. John Koegel addresses non-English traditions in the United States before World War II (chapter 2) while Judith Sebesta surveys approaches to the musical in continental Europe since that time (chapter 15).

New concepts and developments in the genre in the early twenty-first century led to the commissioning of three other new essays for the second edition. Bud Coleman discusses new shows and their places in the rich tapestry of contemporary theatre (chapter 16). Additionally, the musical is

finding new life through screen adaptations conceived for theatrical release, television broadcast or DVD. Jessica Sternfeld addresses these transformations, along with revivals and studio recordings (chapter 18). The volume concludes with Paul Laird's chronicle of a case study in the development of Stephen Schwartz's *Wicked*, one of the most significant musicals to appear in the early twenty-first century (chapter 19).

The editors wish to thank the contributors to the volume and the staff at Cambridge University Press, especially Victoria Cooper, who not only oversaw the first edition but also encouraged us to create the second edition, for their support and enthusiasm.

William A. Everett
Paul R. Laird

Cambridge Companions to Music

Topics

The Cambridge Companion to Ballet

Edited by Marion Kant

The Cambridge Companion to Blues and Gospel Music

Edited by Allan Moore

The Cambridge Companion to the Concerto

Edited by Simon P. Keefe

The Cambridge Companion to Conducting

Edited by José Antonio Bowen

The Cambridge Companion to Electronic Music

Edited by Nick Collins and Julio D'Escriván

The Cambridge Companion to Grand Opera

Edited by David Charlton

The Cambridge Companion to Jazz

Edited by Mervyn Cooke and David Horn

The Cambridge Companion to the Lied

Edited by James Parsons

The Cambridge Companion to the Musical, second edition

Edited by William Everett and Paul Laird

The Cambridge Companion to the Orchestra

Edited by Colin Lawson

The Cambridge Companion to Pop and Rock

Edited by Simon Frith, Will Straw and John Street

The Cambridge Companion to the String Quartet

Edited by Robin Stowell

The Cambridge Companion to Twentieth-Century Opera

Edited by Mervyn Cooke

Composers

The Cambridge Companion to Bach

Edited by John Butt

The Cambridge Companion to Bartók

Edited by Amanda Bayley

The Cambridge Companion to Beethoven

Edited by Glenn Stanley

The Cambridge Companion to Berg

Edited by Anthony Pople

The Cambridge Companion to Berlioz

Edited by Peter Bloom

The Cambridge Companion to Brahms

Edited by Michael Musgrave

The Cambridge Companion to Benjamin Britten

Edited by Mervyn Cooke

The Cambridge Companion to Bruckner
Edited by John Williamson

The Cambridge Companion to John Cage
Edited by David Nicholls

The Cambridge Companion to Chopin
Edited by Jim Samson

The Cambridge Companion to Debussy
Edited by Simon Trezise

The Cambridge Companion to Elgar
Edited by Daniel M. Grimley and Julian Rushton

The Cambridge Companion to Handel
Edited by Donald Burrows

The Cambridge Companion to Haydn
Edited by Caryl Clark

The Cambridge Companion to Liszt
Edited by Kenneth Hamilton

The Cambridge Companion to Mahler
Edited by Jeremy Barham

The Cambridge Companion to Mendelssohn
Edited by Peter Mercer-Taylor

The Cambridge Companion to Mozart
Edited by Simon P. Keefe

The Cambridge Companion to Ravel
Edited by Deborah Mawer

The Cambridge Companion to Rossini
Edited by Emanuele Senici

The Cambridge Companion to Schubert
Edited by Christopher Gibbs

The Cambridge Companion to Schumann
Edited by Beate Perrey

The Cambridge Companion to Sibelius
Edited by Daniel M. Grimley

The Cambridge Companion to Verdi
Edited by Scott L. Balthazar

Instruments

The Cambridge Companion to Brass Instruments
Edited by Trevor Herbert and John Wallace

The Cambridge Companion to the Cello
Edited by Robin Stowell

The Cambridge Companion to the Clarinet
Edited by Colin Lawson

The Cambridge Companion to the Guitar
Edited by Victor Coelho

The Cambridge Companion to the Organ
Edited by Nicholas Thistlethwaite and Geoffrey Webber

The Cambridge Companion to the Piano
Edited by David Rowland

The Cambridge Companion to the Recorder
Edited by John Mansfield Thomson

The Cambridge Companion to the Saxophone
Edited by Richard Ingham

The Cambridge Companion to Singing
Edited by John Potter

The Cambridge Companion to the Violin
Edited by Robin Stowell