

The Cambridge Companion to Recorded Music

From the cylinder to the download, the practice of music has been radically transformed by the development of recording and playback technologies. *The Cambridge Companion to Recorded Music* provides a detailed overview of this transformation, encompassing both classical and popular music. Topics covered include the history of recording technology and the businesses built on it; the impact of recording on performance styles; studio practices, viewed from the perspectives of performer, producer and engineer; and approaches to the study of recordings. The main chapters are complemented by 'personal takes' – contributions by different practitioners, ranging from classical or pop producers and performers to record collectors. Combining basic information with a variety of perspectives on records and recordings, this book will appeal not only to students in a range of areas from music to the media, but also to general readers interested in a fundamental yet insufficiently understood dimension of musical culture.

Nicholas Cook is 1684 Professor of Music at the University of Cambridge.

Eric Clarke is Heather Professor of Music at the University of Oxford.

Daniel Leech-Wilkinson is Professor of Music at King's College, London.

John Rink is Professor of Musical Performance Studies at the University of Cambridge.

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 Eighteenth-Century
Music
Edited by Anthony R. DelDonna and
Pierpaolo Polzonetti

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 Recorded
Music
Edited by Nicholas Cook, Eric Clarke, Daniel Leech-
Wilkinson and John Rink

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 Gilbert
and Sullivan
Edited by David Eden and Meinhard Saremba

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 Monteverdi
Edited by John Whenham and Richard Wistreich

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 Shostakovich
Edited by Pauline Fairclough and David Fanning

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

The Cambridge Companion to

RECORDED MUSIC

.....

EDITED BY
Nicholas Cook,
Eric Clarke,
Daniel Leech-Wilkinson,
and
John Rink

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo, Delhi

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/9780521684613

© Cambridge University Press 2009

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 2009

Printed in the United Kingdom at the University Press, Cambridge

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

ISBN 978-0-521-86582-1 hardback

ISBN 978-0-521-68461-3 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 publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Contents

<i>List of illustrations</i>	page viii
<i>Notes on contributors</i>	xi
<i>Acknowledgements</i>	xviii
Introduction	
<i>The editors</i>	1
Personal takes:	
Learning to live with recording	
<i>Susan Tomes</i>	10
A short take in praise of long takes	
<i>Peter Hill</i>	13
1 Performing for (and against) the microphone	
<i>Donald Greig</i>	16
Personal takes:	
Producing a credible vocal	
<i>Mike Howlett</i>	30
‘It could have happened’: The evolution of music construction	
<i>Steve Savage</i>	32
2 Recording practices and the role of the producer	
<i>Andrew Blake</i>	36
Personal takes:	
Still small voices	
<i>Jonathan Freeman-Attwood</i>	54
Broadening horizons: ‘Performance’ in the studio	
<i>Michael Haas</i>	59
3 Getting sounds: The art of sound engineering	
<i>Albin Zak</i>	63
Personal takes:	
Limitations and creativity in recording and performance	
<i>Martyn Ware</i>	77
Records and recordings in post-punk England, 1978–80	
<i>Richard Witts</i>	80

4	The politics of the recording studio: A case study from South Africa	
	<i>Louise Meintjes</i>	84
	Personal take:	
	From Lanza to Lassus	
	<i>Tully Potter</i>	98
5	From wind-up to iPod: Techno-cultures of listening	
	<i>Arild Bergh and Tia DeNora</i>	102
	Personal take:	
	A matter of circumstance: On experiencing recordings	
	<i>Martin Elste</i>	116
6	Selling sounds: Recordings and the record business	
	<i>David Patmore</i>	120
	Personal take:	
	Revisiting concert life in the mid-century: The survival of acetate discs	
	<i>Lewis Foreman</i>	140
7	The development of recording technologies	
	<i>George Brock-Nannestad</i>	149
	Personal takes:	
	Raiders of the lost archive	
	<i>Roger Beardsley</i>	177
	The original cast recording of <i>West Side Story</i>	
	<i>Nigel Simeone</i>	181
8	The recorded document: Interpretation and discography	
	<i>Simon Trezise</i>	186
	Personal takes:	
	One man's approach to remastering	
	<i>Ted Kendall</i>	210
	Technology, the studio, music	
	<i>Nick Mason</i>	214
	Reminder: A recording is not a performance	
	<i>Roger Heaton</i>	217
9	Methods for analysing recordings	
	<i>Nicholas Cook</i>	221
10	Recordings and histories of performance style	
	<i>Daniel Leech-Wilkinson</i>	246
	Personal take:	
	Recreating history: A clarinettist's retrospective	
	<i>Colin Lawson</i>	263

11 Going critical: Writing about recordings	
<i>Simon Frith</i>	267
Personal take:	
Something in the air	
<i>Chris Watson</i>	283
Afterword Recording: From reproduction to representation to remediation	
<i>Georgina Born</i>	286
<i>Notes</i>	305
<i>Bibliography</i>	329
<i>Discography</i>	345
<i>Index</i>	349

Illustrations

- | | | |
|-----|---|---------|
| 1.1 | Recording renaissance polyphony: The Tallis Scholars in Temple Church, London, September 2004 (© 2004 Gimell Records) | page 18 |
| 1.2 | A set-up for the recording of film music: Metro Voices in Air Lyndhurst Studio, North London, September 2000 (with kind permission of Metro Voices/Jenny O’Grady) | 18 |
| 5.1 | A flash mob event at a London railway station (© 2006 Christopher Grote) | 103 |
| PT1 | M. S. S. Recording Co. Ltd at 99a Charing Cross Road, receiving station at Hendon. Copy acetate of Holbrooke’s own copy of his piano concerto <i>The Song of Gwyn ap Nudd</i> , broadcast on 6 May 1936 (Frank Merrick (piano)/LSO/Sir Dan Godfrey) and used for promotional purposes. This and the following photographs of 78 and acetate labels accompanying Lewis Foreman’s Personal take were specially taken by the author for this book and are used with permission | 142 |
| PT2 | Disc Recording Ltd at 8 Kew Bridge Arches. Sir Granville Bantock’s own recording of his <i>King Solomon</i> , broadcast on 6 May 1937 (London Select Choir/BBC Symphony Orchestra/Sir Granville Bantock) | 143 |
| PT3 | Private recording by Levy’s. Geoffrey Bush’s Concerto for Oboe and Strings, broadcast on 27 August 1956 from The Proms at the Royal Albert Hall (Evelyn Rothwell/Hallé Orchestra/George Weldon) | 144 |
| PT4 | Star Sound Studios. Holbrooke’s orchestral song <i>Annabel Lee</i> (Frank Mullings (tenor)/BBC Orchestra (Section C)/Sir Granville Bantock), broadcast in the BBC Regional Programme, 14 September 1936 | 145 |
| PT5 | Recorded Productions (London) Ltd 10-inch acetate. First broadcast performance of Malcolm Arnold’s Second Symphony, 9 February 1954 (BBC Scottish Orchestra/Alexander Gibson) | 146 |
| PT6 | ISIS Records Ltd, Oxford. John Veale’s <i>Panorama</i> . 10-inch acetate from the composer’s collection, broadcast on 5 July 1954. (BBC Scottish Orchestra/Alexander Gibson) | 146 |

PT7	W.H. Troutbeck, 10-inch acetate from his original address at Twickenham. First performance of Peter Crossley-Holland's <i>Chansonnier des Puys d'Amors</i> for baritone, violin and strings (with harp) (Ranken Bushby (bass), Arthur Levins (violin), BBC Symphony Orchestra/Rudolf Schwarz), broadcast on 19 November 1958	147
7.1	Overview of sound recording and reproduction and the analogue principles used, 1850–2000	152
7.2	Emile Berliner's first two-step recording method, 1887, emulating Charles Cros's method from 1877: tracing on a blackened glass plate, with subsequent contact copying to a surface that was etched to obtain grooves	153
7.3	Acoustic recording by means of horns for collecting the sound from the instruments. From Fred Gaisberg's 1907 report to the Gramophone Company on a study tour to the Victor Talking Machine Company in Camden, New Jersey, USA (courtesy EMI Music Archives)	158
7.4	Electrical recording system and a matched-impedance mechanical reproducing system with a huge, folded horn, invented by Maxfield and Harrison of the Bell Telephone Laboratories in 1925	160
7.5	Electrical pickup invented by Edward Kellogg in 1925; the prototype for all pickups and many cutter-heads until c. 1940	161
7.6	Layout used by Ray Noble and dance orchestra (making records under the name New Mayfair Orchestra) on 11 January 1934 at the Abbey Road Studios (courtesy EMI Music Archives)	162
7.7	Cassette for magnetic recording, introduced by Philips of the Netherlands in 1962	164
7.8	Alan D. Blumlein's fundamental patent from 1933	168
7.9	An analogue film soundtrack, placed just outside the row of images and read by a narrow beam of light	170
8.1a	HMV DB 1555, Matrix Cc17857-IIA, label, with warning sticker added by the BBC Gramophone Library	189
8.1b	HMV DB 1555, Matrix Cc17857-IIA, detail of matrix number	190
8.2	Lifebelt and Weight Adjuster, from an advertisement in <i>The Gramophone</i> , 1926	200
9.1	Working with multiple files in Sonic Visualiser	224

9.2	Soundbox images of the Hollies, ‘King Midas in reverse’ (reproduced by kind permission of Allan Moore and Ruth Dockwray)	225
9.3	Spectrograms from (a) Jimi Hendrix’s Woodstock recording of ‘Star Spangled Banner’ and (b) Sophie Braslau’s recording of Schubert, ‘Die junge Nonne’ (Daniel Leech-Wilkinson)	227
9.4	‘Performance Worm’ visualisation of Mozart’s K. 332, bars 1–4, performed by Daniel Barenboim (reproduced by kind permission of Gerhard Widmer)	229
9.5	Images of four pianists’ performances of five Mozart sonatas plus average values, based on tempo–dynamic associations (reproduced by kind permission of Gerhard Widmer)	230
9.6	Tempo graph of Furtwängler’s 1951 and 1953 recordings of Beethoven, Symphony No. 9, coda	231
9.7	Using Sonic Visualiser to work with Chopin’s <i>Prélude</i> , Op. 28 No. 4 in E Minor, bars 12–15, as recorded by Cortot in 1928 (Daniel Leech-Wilkinson)	232
9.8	A comparative measure of flexibility in recordings of Beethoven’s Symphony No. 3 plotted against date of recording, with Furtwängler’s recordings highlighted (reproduced by kind permission of Eric Grunin)	235
9.9	Multicorrelational tempo plots of Rubinstein’s 1966 recording of Chopin’s Mazurka, Op. 30 No. 2, using (a) full, (b) smoothed and (c) residual tempo data (Craig Sapp)	237
9.10	Arch combiscapes of (a) Neuhaus’s and (b) Friedman’s recordings of Chopin, Mazurka Op. 63 No. 3, bars 1–32	239
9.11	Phrase arching profiles for (a) Neuhaus’s and (b) Friedman’s recordings of Chopin, Mazurka Op. 63 No. 3, bars 1–32	240
9.12	A comparative measure of the overall strength of phrase arching in recordings of Chopin’s Mazurka Op. 63 No. 3, bars 1–32, plotted against date of recording	241

Notes on contributors

Roger Beardsley is a recording engineer specialising in the restoration of older formats of recording including 78 rpm discs and analogue tapes at his own studio in Lincolnshire. Current positions reflect this specialism: he is a member of the boards of Music Preserved (a broadcast performances' archive), Historic Masters (re-pressings of 78s direct from original masters) and the Historic Singers Trust. In addition he is technical consultant to the Sound Archive at Kings College London and York University Sound Archives. He is a lifelong music lover with a wide range of tastes, but with a bias towards vocal and opera.

Arild Bergh is currently working on a PhD on the topic of music and conflict transformation at the University of Exeter, with fieldwork in Norway and Sudan. He is an editor of the journal *Music and Arts in Action* (www.musicandartsinaction.net). He has previously worked as a music journalist and researched and written on topics ranging from immigrant music in Europe to cassette music culture and underground music in communist countries. Recent published work includes 'I'd like to teach the world to sing: Music and conflict transformation' (*Musicae Scientiae*, special issue, 2007) and 'Everlasting love: The sustainability of top-down versus bottom-up approaches to music and conflict transformation' (*Sustainability: A New Frontier for the Arts and Cultures*, 2008).

Andrew Blake is Associate Dean of the School of Social Sciences, Media and Cultural Studies at the University of East London. For a while in the 1980s he was a professional saxophonist. His writings on music include *The Music Business* (1992); *The Land Without Music* (1997); *Living through Pop* (1999, as editor); and *Popular Music: The Age of Multimedia* (2007), alongside numerous chapters and articles including a contribution to *The Cambridge History of Twentieth-Century Music* (2004). He has also written widely on other cultural matters; his book *The Irresistible Rise of Harry Potter* (2002) has been translated into five languages.

Georgina Born is Professor of Sociology, Anthropology and Music at Cambridge University, and Honorary Professor of Anthropology at University College London. She has been a Fellow of Emmanuel College Cambridge (1998–2006), Senior Research Fellow, King's College, Cambridge (1997–8), and a Fellow of the University of California, Humanities Research Institute (2002–3), and is an International Fellow of the Australian Sociological Association and of Yale University's Center for Cultural Sociology. Her books are *Rationalizing Culture: IRCAM, Boulez, and the Institutionalization of the Musical Avant-Garde* (1995), *Western Music and Its Others: Difference, Representation and Appropriation in Music* (2000) and *Uncertain Vision: Birt, Dyke, and the Reinvention of the BBC* (2005).

Born in 1946, **George Brock-Nannestad** graduated in electronics and signal processing in 1971 and is a European patent attorney, focusing on musical acoustics.

From 1981 to 1986 he carried out the project 'The establishment of objective criteria for correct reproduction of historical sound recordings', funded by the Danish Research Council for the Humanities. From 1991 to 1998 he was responsible for research and tuition in preservation and restoration of carriers for sound, moving images, and data at the Royal Danish Academy for Fine Art. Since 1997 George has been providing consultation and research on patents, restoration concepts and the history of AV technology. He is a member of several academic and professional organisations, including the Acoustical Society of America, the Audio Engineering Society, the International Council of Museums, and the Danish Musicological Society.

Eric Clarke is Heather Professor of Music at the University of Oxford, having previously held posts at the University of Sheffield and City University, London. He is the author of *Ways of Listening: An Ecological Approach to the Perception of Musical Meaning*, is co-editor with Nicholas Cook of *Empirical Musicology*, and has published papers and book chapters on various topics in the psychology of music. He was a member of CHARM; is a co-investigator on the successor Centre for Musical Performance as Creative Practice; and is an associate editor for a number of journals including *Music Perception*, *Musicae Scientiae*, *Empirical Musicology Review* and *Radical Musicology*.

Nicholas Cook is 1684 Professor of Music at the University of Cambridge. He was previously Professorial Research Fellow in Music at Royal Holloway, University of London, where he directed the AHRC Research Centre for the History and Analysis of Recorded Music (CHARM). He is the author of articles and books on a wide variety of musicological and theoretical subjects, and his *Music: A Very Short Introduction* has been translated into eleven languages. His latest book is *The Schenker Project: Culture, Race, and Music Theory in Fin-de-siècle Vienna*. A former editor of *Journal of the Royal Musical Association*, he was elected Fellow of the British Academy in 2001.

Tia DeNora teaches music sociology, research methods and social theory in the Department of Sociology and Philosophy at Exeter University. She is the author of *Beethoven and the Construction of Genius* (1995), *Music in Everyday Life* (Cambridge University Press, 2000) and *After Adorno: Rethinking Music Sociology* (Cambridge University Press, 2003). She is part of the editorial team of *Music and Arts in Action* (MAiA). Her ongoing research is in the area of music, health, well-being and disability studies and she is currently collaborating with the Nordoff Robbins Centre for Music Therapy in London on a project that examines music and identity work in a mental health setting.

Martin Elste (born in 1952) studied musicology and mass communication in Cologne, London and Berlin, where he concluded his studies with Carl Dahlhaus in 1981 with his doctoral thesis on 'Bach's Art of Fugue on Records'. Since 1982 he has been working at the Staatliches Institut für Musikforschung, Berlin, as curator in the Museum of Musical Instruments. Elste was Chair of the Discography Committee as well as Vice President of the International Association of Sound and Audiovisual Archives, and is an Advisory Board member of the Comité International des Musées et Collections d'Instruments de Musique. He acted on the Advisory Boards of the *Encyclopedia of Recorded Sound in the*

United States (1993) and the revised edition of *Die Musik in Geschichte und Gegenwart*. Since 2000, Elste has been President of the German Record Critics' Award. Besides working as a music and record critic, he has written more than 200 articles as well as ten monographs. For his book *Meilensteine der Bach-Interpretation 1750–2000* he was given the Association for Recorded Sound Collections (ARSC) Award for Excellence in Historical Recorded Sound Research.

Lewis Foreman's many books and articles include the standard biography of Bax. He has produced over 250 CD booklets and programme notes for organisations as varied as the London Symphony Orchestra and the Nash Ensemble. Associated with the Kensington Symphony Orchestra and Opera Viva/Pro Opera in the 1970s, he helped programme over 300 revivals for the London 'fringe'. Now a full-time writer, he is also A&R consultant for Dutton Epoch, advises various record companies on new repertoire and booklet notes, and writes musical obituaries for the *Independent*. Long a record collector, he has sourced many historical CDs.

Jonathan Freeman-Attwood is Principal of the Royal Academy of Music. He is producer of over 100 commercial recordings, many of which have won Gramophone Awards and other international prizes. As trumpet soloist, he performs in a series for Linn Records including his re-working of Fauré's late violin sonata in *La trompette retrouvée* and a radical view of the seventeenth century in *Trumpet Masque*. He broadcasts regularly for BBC Radio 3 and writes as an established authority on Bach interpretation. In 2001 he was appointed a University of London Professor.

Simon Frith has been Tovey Professor of Music at the University of Edinburgh since 2006, having previously been Professor of Film and Media at the University of Stirling. He was for many years a rock critic, writing for a variety of publications in Britain and the USA, and now chairs the judges of the Mercury Music Prize. He is presently directing an AHRC-funded research project on the post-war history of live music promotion in Britain. His most recent publication is *Taking Popular Music Seriously* (2007).

Donald Greig is a professional singer with twenty-five years of concert and recording experience, most notably – though by no means exclusively – in the field of early music. A former lecturer in film studies and semiology, he has published several articles in both film and musicological journals.

Michael Haas, now a freelance producer of important classical artists, has worked as an executive and recording producer for both Universal Music Group and Sony Classical. He was producer for Sir Georg Solti for over ten years, winning several Grammys, before leaving for Sony to work with Claudio Abbado and the Berlin Philharmonic. His most regarded work has been in the rediscovery of music lost during the Nazi years in Europe. The recording series *Entartete Musik* is seen as a groundbreaking recovery of works thought lost, forgotten or destroyed. The series has won most major awards and created an opportunity for launching artists as diverse as Ute Lemper and Matthias Goerne. The *London Evening Standard*, in their 'Millennium List of London's Movers and Shakers', named Mr Haas as one of classical music's most influential entrepreneurs.

Roger Heaton, clarinettist and conductor, performs with many groups including the Fidelio Trio and the Kreutzer and Smith String Quartets, and has been a member of the Gavin Bryars Ensemble since the early 1980s. He was a member of

the London Sinfonietta and Ensemble Modern, has played with the Arditti Quartet, was Music Director and conductor of Rambert Dance Company during the 1990s, and was Clarinet Professor at the Darmstadt Ferienkurse für Neue Musik, 1982–94. He records regularly for CD and radio and is currently Professor of Music at Bath Spa University.

Peter Hill is a pianist and writer on music. He studied at Oxford University, and at the Royal College of Music with Cyril Smith and Nadia Boulanger, and was awarded first prize at Darmstadt for his performances of Cage and Stockhausen. His complete recording of Messiaen's solo piano works was made with the composer's help and encouragement, and has been described as 'one of the most important recording projects of recent years' (*New York Times*). Other recordings include CDs of Beethoven (the Diabelli Variations), Stravinsky, and the Second Viennese School (Schoenberg, Berg and Webern). He has made over a hundred programmes for the BBC, and among his broadcast talks was the 2,000th edition of 'Building a Library' (Radio 3). His books include *The Messiaen Companion*, and *Stravinsky: The Rite of Spring* (Cambridge University Press). Research on Messiaen led to a biography of the composer (*Messiaen*) – co-authored with Nigel Simeone – which was published in 2005 and has been reissued in translation in both Germany and France. A further joint-authored book, *Olivier Messiaen: Oiseaux exotiques*, was published in 2007. Peter Hill teaches at the University of Sheffield.

During the seventies **Mike Howlett** played bass and wrote with esoteric space-funk group Gong. After leaving Gong Mike put together his own group, Strontium-90, with musicians Sting, Andy Summers and Stuart Copeland, who went on to enormous success as the Police. Mike began producing records in the 1980s and had a string of Top Ten hits, receiving a Grammy award for his work on *A Flock of Seagulls*. He is currently Chairman of the Music Producers Guild and lectures in Audio Technology at the University of Glamorgan and at Thames Valley University.

Ted Kendall grew up surrounded by music and electronics. After gaining a degree in electronic engineering, he joined the BBC Transcription Service, where he received a thorough training as a recording engineer. A chance meeting with John R.T. Davies combined latent interests in jazz and archive sound, and since 1990 he has remastered material for hundreds of CDs including complete editions of Fats Waller and George Formby, BBC radio comedy (*The Goon Show*, *Hancock's Half Hour*, *Round The Horne*, *The Navy Lark*), and classical material for Conifer and Teldec. His Front End transfer preamplifier is relied upon by transfer engineers the world over.

Colin Lawson is Director of the Royal College of Music, London. He has an international profile as a period clarinettist and has played principal in most of Britain's leading period orchestras, notably the Hanover Band, the English Concert and the London Classical Players, with whom he has recorded extensively and toured worldwide. Described recently as 'a brilliant, absolutely world-class player' (*Westdeutsche Allgemeine Zeitung*), he has appeared as soloist in many international venues, including London's major concert halls and New York's Lincoln Center and Carnegie Hall. Colin has published widely on historical performance practice, especially for Cambridge University Press.

Daniel Leech-Wilkinson is a professor of music at King's College London. As a medievalist he is the author of *The Modern Invention of Medieval Music* (Cambridge University Press, 2002). His more recent research, dealing with musical communication, is focused on the changing relationship between expressive performance and meaning.

While studying architecture in 1965, **Nick Mason** became one of the founding members of Pink Floyd, and is the only member to have played on every album. Throughout Pink Floyd's four-decade history they have achieved a blend of both creative and commercial success: *Dark Side of the Moon* still holds the record for the longest continuous period any album has remained in the American charts, and the band's last two tours played to over 9.8 million people. Nick has produced albums by Robert Wyatt, Steve Hillage and the Damned, as well as a West End musical, *Return to the Forbidden Planet*. In 2004 Nick wrote *Inside Out: A Personal History of Pink Floyd*, which has been published in ten languages and sold over 300,000 copies worldwide.

Louise Meintjes is Associate Professor of Music and Cultural Anthropology at Duke University and the author of *Sound of Africa! Making Music Zulu in a South African Studio* (2003).

David Patmore's research interests focus upon commercial and cultural interactions within the history of the recording industry. His work has been funded individually by the Economic and Social Research Council and by the Arts and Humanities Research Council. He is a research fellow at the Centre for the History and Analysis of Recorded Music (CHARM), based at the University of Sheffield. He has been reviewing and writing about recordings for over twenty-five years and has contributed to numerous consumer magazines and academic journals. He is the author of *The A-Z of Conductors*, published in 2007 by Naxos Records.

Tully Potter, born in Edinburgh in 1942, spent his formative years in South Africa. The human voice was his first musical interest. A serious record collector since he was twelve, he has made a special study of performing practice, especially of vocal, string and chamber music. Over more than forty years he has contributed to international musical journals, notably *The Strad*; from 1997 to 2008 he edited *Classic Record Collector*. He has lectured on historic recordings in Britain, Italy, Austria, France, Belgium and Switzerland. His biography of Adolf Busch is to be published soon by Toccata Press.

John Rink is Professor of Musical Performance Studies at the University of Cambridge. He studied at Princeton University, King's College London, and the University of Cambridge; he also holds the Concert Recital Diploma and *Premier Prix* in piano from the Guildhall School of Music and Drama. He specialises in the fields of performance studies, theory and analysis, and nineteenth-century studies, and has produced numerous books for Cambridge University Press, including *The Practice of Performance* (1995), *Chopin: The Piano Concertos* (1997), *Musical Performance* (2002), and *Annotated Catalogue of Chopin's First Editions* (with Christophe Grabowski, 2010).

Steve Savage is an active producer and recording engineer. He has been the primary engineer on seven CDs that received Grammy nominations. These include CDs

for Robert Cray, John Hammond, the Gospel Hummingbirds and Otis Rush. Recent projects include CDs for Elvin Bishop and Sista Monica. Steve is a former Chapter President and National Trustee of the San Francisco Chapter of the Recording Academy (the Grammy organisation). Steve is the author of *The Rhythm Book*, published by Electronic Musician Books, and a lecturer in the Humanities department at San Francisco State University.

Nigel Simeone is Professor of Historical Musicology at the University of Sheffield. He has published extensively on the life and music of Olivier Messiaen (notably as co-author with Peter Hill of *Messiaen* and *Olivier Messiaen: Oiseaux exotiques*) and on other twentieth-century French composers; he is also co-author of the standard catalogue of Janáček's works. At present he is writing a monograph on Bernstein's *West Side Story* and working on other projects related to the sources and recording of Broadway musicals.

Susan Tomes is a concert pianist internationally renowned for her achievements in chamber music. For fifteen years she was the pianist of the innovative group Domus. Since 1995 she has been the pianist of the Florestan Trio, winner of a 2000 Royal Philharmonic Society Award and one of the most recorded piano trios in the world. Susan has made nearly fifty CDs, winning awards in various countries. She is also the author of two acclaimed books on music, *Beyond the Notes* and *A Musician's Alphabet*. She writes occasionally for the *Guardian* and the *Independent*.

Simon Trezise was born in Brighton, England. He studied at Keble College, Oxford, where he wrote his dissertation on Schoenberg's *Gurrelieder* under the supervision of Derrick Puffett. Since 1984 he has lectured at Trinity College Dublin. He has published books on Debussy, the Cambridge Music Handbook on Debussy's *La mer* and the *Debussy Companion*. Interests include Elgar, Wagner, romantic opera, music and text, film music and, more recently, the study of performance through recordings, which is reflected in a number of articles, papers, a book project on the conductor Eugene Ormandy, and the creation of an audio archive at Trinity College Dublin.

Following an early career working with computers, **Martyn Ware** went on to form the Human League (1978), production company/label British Electric Foundation, and Heaven 17 (both 1980). He has written, performed and produced two Human League, two BEF and nine Heaven 17 albums. As a producer he has worked with artists such as Tina Turner, Terence Trent D'Arby, Chaka Khan, Erasure, Marc Almond and Mavis Staples. In 2001 he founded The Illustrious Company with Vince Clarke to exploit the creative and commercial possibilities of their unique three-dimensional sound technology in collaboration with fine artists, the performing arts and corporate clients around the world.

Chris Watson is a sound recordist with a particular and passionate interest in recording the wildlife sounds of animals, habitats and atmospheres from around the world. As a freelance recordist for film, TV and radio, Chris Watson specialises in natural history and documentary location sound together with track assembly and sound design in post-production.

Richard Witts is a music lecturer at the University of Edinburgh. His first book, a contextual biography of the anarchist chanteuse Nico (1993), was followed by a history of the Arts Council (1999), and his most recent book has been a cultural

study of the Velvet Underground (2006). As a musician in Manchester he was a member of both the Hallé Orchestra and the post-punk band the Passage. His next book considers music in Britain, 1940–2000.

Albin Zak holds degrees in composition and performance from New England Conservatory, and a PhD in musicology from the City University of New York. He has taught at the City College of New York and the University of Michigan, and is currently chair of the Music Department at the State University of New York at Albany. His publications include two books, *The Velvet Underground Companion* and *The Poetics of Rock: Cutting Tracks, Making Records*. He is currently at work on a book for the University of Michigan Press entitled *'I Don't Sound Like Nobody': Remaking Music in 1950s America*.

Acknowledgements

This book is one of the outputs of the AHRC Research Centre for the History and Analysis of Recorded Music (CHARM), and the editors wish to acknowledge the financial support of the AHRC (Arts and Humanities Research Council) in making this book, as well as the larger programme of research of which it forms part, possible; further details of the Centre, and its successor centre CMPCP (the AHRC Research Centre for Musical Performance as Creative Practice), may be found at www.charm.kcl.ac.uk. We would like to thank Penny Souster and Vicki Cooper, successive Music Books editors at Cambridge University Press, for their help and patience during what turned out to be a rather prolonged period of gestation. Finally we owe a particular debt of gratitude to Carol Chan, the Centre Coordinator, who made the whole process of bringing the book together into its final form much smoother and easier than we could ever have expected it to be.