

Select Bibliography

Recent Beach editions

- The Canticle of the Sun*. Ed. Betty Buchanan. Recent Researches in American Music, vol. 57. Madison, WI: A-R Editions, 2006.
- The Chambered Nautilus*, op. 66. Bryn Mawr, PA: Hildegard, 1994.
- Children's Carnival*, op. 25. Ed. Sylvia Glickman. Bryn Mawr, PA: Hildegard, 1990.
- Festival Jubilate*. Ed. Randy C. Brittain. Bryn Mawr, PA: Hildegard, 1995.
- Five Songs on French and German Texts*. Ed. Ruth C. Friedberg. San Antonio, TX: Southern Music Company, 1994.
- Grand Mass in E-Flat Major*, op. 5. Ed. Matthew Phelps. Recent Researches in American Music, vol. 84. Madison, WI: A-R Editions, 2018.
- The Life and Music of Amy Beach, "The First Woman Composer of America."* Compiled and ed. Gail Smith. Pacific, MO: Creative Keyboard Publications, 1992.
- Music for Violin and Piano*. Ed. Sylvia Plaut. Bryn Mawr, PA: Hildegard, 1994.
- Piano Concerto*, op. 45. Ed. Martha Furman Schleifer. Bryn Mawr, PA: Hildegard, 1995.
- Piano Music*. New Introduction by Sylvia Glickman. New York: Da Capo Press, 1982.
- Piano Music*. Ed. Adrienne Fried Block. Mineola, NY: Dover, 2001.
- Quartet for Strings (in One Movement)*, op. 89. Ed. Adrienne Fried Block. Music of the United States of America (MUSA), vol. 3. Madison, WI: A-R Editions, 1994.
- Quintet in F-sharp Minor, for Piano and Strings*, op. 67. Ed. Adrienne Fried Block. New York: Da Capo Press, 1979.
- The Sea-Fairies*, op. 59. Ed. Andrew Thomas Kuster. Recent Researches in American Music, vol. 32. Madison, WI: A-R Editions, 1999.
- Sonata in A Minor for Violin and Piano*, op. 34. Ed. Rose-Marie Johnson. New York: Da Capo Press, 1986.
- Suite for Two Pianos Founded upon Old Irish Melodies*, op. 104. Ed. Adrienne Fried Block. Bryn Mawr, PA: Hildegard Publishing, 2000.
- Symphonie ("Gaelic") in E moll für grosses Orchester*, op. 32. Intro. by Phillip Brookes. Munich, Germany: Musikproduktion Höflich, 2015.
- Symphony No. 2 [sic] in E minor ("Gaelic")*, op. 32. Boca Raton, FL: Kalmus, [n.d.].
- Theme and Variations for Flute and String Quartet*, op. 80. Ed. Adrienne Fried Block. Bryn Mawr, PA: Hildegard Publishing, 1996.
- Three Movements for Piano Four-Hands*. Ed. Adrienne Fried Block. Bryn Mawr, PA: Hildegard Publishing, 1998.

- Twenty-Eight Songs*. Huntsville, TX: Recital Publications, 1985.
- Twenty-Three Songs*. Ed. Mary Louise Boehm. New York: Da Capo Press, 1991.
- Variations on Balkan Themes*, op. 60. Boca Raton, FL: Masters Music, 1995.
- Young People's Album*, op. 36. Ed. Maurice Hinson. Van Nuys, CA: Alfred, 2003.
- Young People's Carnival*, op. 25. Ed. Maurice Hinson. Van Nuys, CA: Alfred, 1994.

Beach writings

- "New Gems in the Old Classics: A Talk with Mrs. H. H. A. Beach, Reported by William Armstrong." *The Etude* 22, no. 3 (February 1904): 51.
- "Common Sense in Pianoforte Touch and Technic." *The Etude* 34, no. 10 (October 1916): 701.
- "Emotion Versus Intellect in Music." *Music Teachers National Association Proceedings* 26 (1931), 17–19.
- "How Music Is Made." *Keyboard* (Winter 1942): 11, 38.
- "The Mission of the Present-Day Composer." *The Triangle of Mu Phi Epsilon* 36, no. 2 (February 1942): 72.
- "Music after Marriage and Motherhood." *The Etude* 27, no. 8 (August 1909): 520.
- "The Outlook for the Young American Composer: An Interview . . . by Mr. Edwin Hughes." *The Etude* 33, no. 1 (January 1915): 13.
- "A Plea for Mercy." *Music Teachers National Association Proceedings* 30 (1935), 163–65.
- "To the Girl Who Wants to Compose." *The Etude* 36, no. 11 (November 1918): 695.
- "The Twenty-Fifth Anniversary of a Vision." *Music Teachers National Association Proceedings* 27 (1932), 45–48.
- "Why I Chose My Profession." *Mother's Magazine* (February 1914): 7–8. Reprinted in *Music in the USA: A Documentary Companion*. Ed. Judith Tick. Oxford and New York: Oxford University Press, 2008. Pp. 323–29.
- "Work Out Your Own Salvation." *The Etude* 36, no. 1 (January 1918): 11.
- "The World Cries Out for Harmony." *The Etude* 62, no. 1 (January 1944): 11–12.

Books and Articles

- Beckerman, Michael. "Henry Krehbiel, Antonín Dvořák, and the Symphony 'From the New World.'" *Notes* 49, no. 2 (Dec. 1992): 447–73.
- Beckerman, Michael. *New Worlds of Dvořák: Searching in America for the Composer's Inner Life*. New York: W. W. Norton, 2003.
- Blair, Karen J. *The Torchbearers: Women and Their Amateur Arts Associations in America, 1890–1930*. Bloomington: Indiana University Press, 1994.
- Block, Adrienne Fried. "Amy Beach." In *Women Composers: Music Through the Ages*, vol. 7, *Composers Born 1800–1899: Vocal Music*, ed. Sylvia Glickman and Martha Furman Schleifer. New York: G. K. Hall, 2003. Pp. 492–528.

- Block, Adrienne Fried. "Amy Beach as Teacher." *American Music Teacher* 48, no. 5 (April/May 1999): 22–25.
- Block, Adrienne Fried. *Amy Beach, Passionate Victorian: The Life and Work of an American Composer*. New York: Oxford University Press, 1998.
- Block, Adrienne Fried. "Amy Beach's Music on Native American Themes." *American Music* 8, no. 2 (Summer 1990): 141–66.
- Block, Adrienne Fried. "Arthur P. Schmidt, Music Publisher and Champion of American Women Composers." In *The Musical Woman: An International Perspective*, vol. 2, 1984–1985, ed. Judith Lang Zaimont, Catherine Overhauser, and Jane Gottlieb. Westport, CT: Greenwood Press, 1987. Pp. 145–76.
- Block, Adrienne Fried. "Boston Talks Back to Dvořák." *Institute for Studies in American Music Newsletter* 18, no. 2 (1989): 10–11, 15.
- Block, Adrienne Fried. "Dvořák, Beach, and American Music." In *A Celebration of American Music: Words and Music in Honor of H. Wiley Hitchcock*, ed. Richard Crawford, R. Allen Lott, and Carol Oja. Ann Arbor: University of Michigan Press, 1990. Pp. 256–80.
- Block, Adrienne Fried. "Early Federation Connections with Amy Beach: Amy Beach and the Federation – An Affair of the Heart." *Music Clubs Magazine* 78 (Winter 1998): 8–9.
- Block, Adrienne Fried. "How to Write an American Symphony: Amy Beach and the Birth of the 'Gaelic' Symphony." American Composers Orchestra, www.americancomposers.org/beach_article.htm, accessed June 1, 2014.
- Block, Adrienne Fried. "'A Veritable Autobiography'? Amy Beach's Piano Concerto in C# Minor, Op. 45." *Musical Quarterly* 78, no. 2 (Summer 1994): 394–416.
- Block, Adrienne Fried. "Why Amy Beach Succeeded as a Composer: The Early Years." *Current Musicology* 36 (Fall 1983): 41–59.
- Bomberger, E. Douglas. "Amy Marcy Cheney Beach." In *Women Composers: Music Through the Ages*, vol. 6, *Composers Born 1800–1899: Keyboard Music*, ed. Sylvia Glickman and Martha Furman Schleifer. New York: G. K. Hall, 1999. Pp. 351–70.
- Bomberger, E. Douglas. "Edward MacDowell, Arthur P. Schmidt, and the Shakespeare Overtures of Joachim Raff: A Case Study in Nineteenth-Century Music Publishing." *Notes* 54, no. 1 (September 1997): 11–26.
- Bomberger, E. Douglas. *An Index to Music Published in The Etude Magazine, 1883–1957*. MLA Index and Bibliography Series, No. 31. Lanham, MD: Scarecrow Press, 2004.
- Bomberger, E. Douglas. *MacDowell*. New York: Oxford University Press, 2013.
- Bomberger, E. Douglas. *Making Music American: 1917 and the Transformation of Culture*. New York: Oxford University Press, 2018.
- Bomberger, E. Douglas. "Motivic Development in Amy Beach's *Variations on Balkan Themes*, op. 60." *American Music* 10, no. 3 (Fall 1992): 326–47.

- Bomberger, E. Douglas. "The Nineteenth Century." In *From Convent to Concert Hall: A Guide to Women Composers*, ed. Sylvia Glickman and Martha Furman Schleifer. Westport, CT: Greenwood, 2003. Pp. 153–216.
- Brooks, Benjamin. "The 'How' of Creative Composition: A Conference with Mrs. H. H. A. Beach." *The Etude* 61, no. 3 (March 1943): 151.
- Brower, Harriet. "Mrs. H. H. A. Beach: How a Composer Works." In *Piano Mastery*, Second Series. New York: F. A. Stokes, 1917. Pp. 179–87.
- Brown, Jeannell Wise. *Amy Beach and Her Chamber Music: Biography, Documents, Style*. Metuchen, NJ: Scarecrow Press, 1994.
- Buchanan, Betty. "Connection: A Medieval Text and Twentieth-Century Expressionism in 'Canticle of the Sun' by Amy Beach." *Choral Journal* 41, no. 10 (May 2001): 9–19.
- Burton, Anthony. "Amy Beach: America's Thwarted Great." *BBC Music* 25, no. 6 (March 2017): 60–63.
- Cipolla, Wilma Reid. "Arthur P. Schmidt: The Publisher and His American Composers." In *Vistas of American Music: Essays in Honor of William K. Kearns*, ed. Susan L. Porter and John Graziano. Warren, MI: Harmonie Park Press, 1999. Pp. 267–81.
- Cook, Susan C., and Judy S. Tsou, eds. *Cecilia Reclaimed: Feminist Perspectives on Gender and Music*. Urbana: University of Illinois Press, 1994.
- Corn, Wanda M. *Women Building History: Public Art at the 1893 Columbian Exposition*. Berkeley: University of California Press, 2011.
- Croly, [Jennie] C. *The History of the Woman's Club Movement in America*. New York: H.G. Allen, 1898.
- Curtis, Liane Renee. "The Music of Amy Beach: A Cross-Disciplinary Conference (Mannes College of Music, December 5, 1999)." *IAWM Journal: International Alliance for Women in Music* 6, nos. 1–2 (2000): 15–16.
- De Graaf, Melissa J. "'Never Call Us Lady Composers': Gendered Reception in the New York Composers' Forum, 1935–1940." *American Music* 26, no. 3 (2008): 277–308.
- DeVenney, David P. *Source Readings in American Choral Music*. Missoula, MT: College Music Society, 1995.
- Eden, Myrna G. *Energy and Individuality in the Art of Anna Huntington, Sculptor and Amy Beach, Composer*. Metuchen, NJ: Scarecrow Press, 1987.
- Elder, Dean M. "Where Was Amy Beach All These Years? (Interview with Mary Louise Boehm)." *Clavier* 15, no. 9 (1976): 14–17.
- Ellison, Cori. "A Woman's Work Well Done." *New York Times*, May 7, 1995, p. H29.
- Elson, Arthur, and Everett E. Truette. *Woman's Work in Music*. Boston, MA: L. C. Page, [1931].
- Faucett, Bill F. *Music in Boston: Composers, Events, and Ideas, 1852–1918*. Lanham, MD: Lexington Books, 2016.
- Feldman, Ann E. "Being Heard: Women Composers and Patrons at the 1893 World's Columbian Exposition." *Notes* 47, no. 1 (1990): 7–20.

- Flatt, Rose Marie Chisholm. "Analytical Approaches to Chromaticism in Amy Beach's 'Piano Quintet in F-Sharp Minor.'" *Indiana Theory Review* 4, no. 3 (1981): 41–58.
- Fletcher, Alice. *A Study of Omaha Indian Music*. Cambridge, MA: Peabody Museum of American Archaeology and Ethnology, 1893.
- Friedberg, Ruth C. "Selected Settings of European Texts by American Song Composers." *Journal of Singing* 71, no. 5 (May/June 2015): 559–71.
- Gates, Eugene. "Mrs. H. H. A. Beach: American Symphonist." *The Kapralova Society Journal* 8, no. 2 (Fall 2010): 1–7; 9–10. www.kapralova.org/journal15.pdf
- Gerk, Sarah. "'Common Joys, Sorrows, Adventures, and Struggles': Transnational Encounters in Amy Beach's 'Gaelic' Symphony," *Journal of the Society for American Music* 10, no. 2 (May 2016): 149–80.
- "Glickman to Appear with Merion Orchestra." *The Philadelphia Public Ledger*, March 2, 1978, p. 17.
- Goetschius, Percy. *Mrs. H. H. A. Beach*. Boston: A. P. Schmidt, 1906. [https://imslp.org/wiki/Mrs._H._H._A._Beach_\(Goetschius%2C_Percy\)](https://imslp.org/wiki/Mrs._H._H._A._Beach_(Goetschius%2C_Percy)).
- Gottlieb, Lynette Miller. "Composing Oneself: Amy Beach, Ruth Crawford, and Their Declarations of Independence." *Women of Note Quarterly* 9, no. 1 (2005): 18–23.
- Hisama, Ellie. "Feminist Scholarship as a Social Act: Remembering Adrienne Fried Block." *American Music Review* 39, no. 1 (Fall 2009): 1, 3.
- Holland, Bernard. "A Composer Who Made Her Timely Choice." *New York Times*, May 15, 1995, p. C15.
- Horowitz, Joseph. "Beach, Chadwick: New World Symphonists: Native New World Symphonies." *New York Times*, October 27, 1991, p. H25.
- Horowitz, Joseph. "Reclaiming the Past: Musical Boston Reconsidered." *American Music* 19, no. 1 (2001): 18–38.
- Howard, John Tasker. *Our American Music*. New York: Crowell, 1931.
- Howe, Mark Anthony DeWolfe. *The Boston Symphony Orchestra: 1881–1931*. 2nd ed. Revised and extended in collaboration with John N. Burk. Cambridge, MA: The Riverside Press, 1931.
- Hughes, Rupert. *Famous American Composers*. Boston, MA: L. C. Page and Co., 1900.
- Jenkins, Walter S. *The Remarkable Mrs. Beach, American Composer: A Biographical Account Based on Her Diaries, Letters, Newspaper Clippings, and Personal Reminiscences*. Ed. John H. Baron. Michigan: Harmonie Park Press, 1994.
- Kandell, Leslie. "A Composer at Last Comes into Her Own." *New York Times*, March 14, 1999, p. NJ14.
- Kelton, Mary Katherine. "Mrs. H. H. A. Beach and Her Songs for Solo Voice." *Journal of Singing* 52, no. 3 (January/February 1996): 3–23.
- Kinney, Edith Gertrude. "Mrs. H. H. A. Beach." *The Musician* 4, no. 9 (September 1899): 355.

- Kinsella, Hazel Gertrude. "Play No Piece in Public When First Learned, Says Mrs. Beach." *Musical America* 28, no. 19 (September 7, 1918): 9.
- Kozinn, Allan. "Is It Artistry or Wishful Thinking?" *New York Times*, September 22, 1998, p. E3.
- Latham, Edward D. "Gapped Lines and Ghostly Flowers in Amy Beach's 'Phantoms,' op. 15, no. 2." In *Analytical Essays on Music by Women Composers, Secular & Sacred Music to 1900*. Ed. Laurel Parsons and Brenda Ravenscroft. New York: Oxford University Press, 2018. Pp. 228–42.
- Ledeen, Lydia Hailparn. "Remembering Amy Beach: A Conversation with David Buxbaum." *IAWM Journal: International Alliance for Women in Music* 6, nos. 1–2 (2000): 17.
- Logan, Jeremy. "Synaesthesia and Feminism: A Case Study on Amy Beach (1867–1944)." *New Sound: International Magazine for Music* 46 (2015): 130–40.
- MacDonald, Claudia. "Critical Reception and the Woman Composer: The Early Reception of Piano Concertos by Clara Wieck Schumann and Amy Beach." *Current Musicology* 55 (Fall 1993): 24–55.
- Malawey, Victoria. "Strophic Modification in Songs by Amy Beach." *Music Theory Online* 20, no. 4 (December 2014): 1–15.
- Mardinly, Susan. "Amy Beach: Muse, Conscience, and Society." *Journal of Singing* 70, no. 5 (May/June 2014): 527–40.
- McGlinchee, Claire. "American Literature in American Music." *Musical Quarterly* 31, no. 1 (January 1945): 101–19.
- Orr, N. Lee, and W. Dan Hardin. *Choral Music in Nineteenth-Century America: A Guide to the Sources*. Lanham, MD: Scarecrow Press, 1999.
- Peeler, Clare P. "American Woman Whose Musical Message Thrilled Germany." *Musical America* 20, no. 24 (October 17, 1914): 7.
- Pendle, Karin, and Melinda Boyd. *Women in Music: A Research and Information Guide*. 2nd ed. Routledge Music Bibliographies. New York: Routledge Taylor and Francis Group, 2010.
- Petteys, M. Leslie. "'Cabildo' by Amy March Beach." *Opera Journal* 22, no. 1 (1989): 10–20.
- Pisani, Michael V. *Imagining Native America in Music*. New Haven, CT: Yale University Press, 2005.
- Radell, Judith. "Sphere of Influence: Clara Kathleen Rogers and Amy Beach." In *Essays on Music and Culture in Honor of Herbert Kellman*. Ed. Barbara Helen Haggh. Paris: Minerve, 2001. Pp. 503–17.
- Rausch, Robin. "The MacDowells and Their Legacy." In *A Place for the Arts, The MacDowell Colony 1907–2007*. Ed. Carter Wiseman. Lebanon, NH: University Press of New England, 2006. Pp. 50–132.
- Reynolds, Christopher. "Documenting the Zenith of Women Song Composers: A Database of Songs Published in the United States and the British Commonwealth, ca. 1890–1930." *Notes* 69, no. 4 (June 2013): 671–87.

- Reynolds, Christopher Alan. *Motives for Allusion: Context and Content in Nineteenth-Century Music*. Cambridge, MA: Harvard University Press, 2003.
- Robin, William. "Even So, Her Works Have Persisted: Celebrating the Composer Amy Beach on Her 150th Birthday." *New York Times*, September 3, 2017, p. AR7.
- Shadle, Douglas W. *Orchestrating the Nation: The Nineteenth-Century American Symphonic Enterprise*. New York: Oxford University Press, 2016.
- Smith, Gail. "Amy Beach: Celebrating 150 Years." *Clavier Companion* 9, no. 2 (March/April 2017): 46–49.
- Smith, Joseph. "Amy Beach: Out in the Cold." *Piano Today* 27, no. 1 (Winter 2007): 7–19.
- Sonneck, Oscar G. "American Composers and the American Music Publisher." *Musical Quarterly* 9 (January 1923): 122–44.
- Sparkhall, Olivia. "Amy Beach: 'St. Paul's Benediction' (1891)." *Women & Music* 24 (2020): 127–29.
- Spitzer, John. *American Orchestras in the Nineteenth Century*. Chicago: University of Chicago Press, 2012.
- Stevens, Clare. "Choral Music of Amy Beach and Randall Thompson." *Choir & Organ* 10, no. 6 (November/December 2002): 82–83.
- Strauss, William, and Neil Howe. *Generations: The History of America's Future, 1584–2069*. New York: William Morrow, 1991.
- Thompson, Berenice. "Music and Musicians: Mrs. Beach's Songs." *Washington Post*, January 17, 1904, p. E11.
- Tick, Judith. "Passed Away Is the Piano Girl: Changes in American Musical Life: 1870–1900." In *Women Making Music: The Western Art Tradition, 1150–1950*. Ed. Jane Bowers and Judith Tick. Urbana: University of Illinois Press, 1986. Pp. 325–48.
- Tick, Judith. "Women as Professional Musicians in the United States, 1870–1900." *Anuario Interamericano de Investigacion Musical* 9 (1973): 95–133.
- Tsou, Judy. "Unpublished Song by Amy Beach Discovered." *Society for American Music Bulletin* 37, no. 1 (Winter 2011): 1–4.
- Tuthill, Burnet C. "Mrs. H. H. A. Beach," *Musical Quarterly* 26, no. 3 (July 1940): 297–310.
- Upton, George P. *Woman in Music*. Boston: J. R. Osgood, 1880.
- Valdivia, Hector. "Amy Beach." In *Women Composers: Music Through the Ages*, vol. 8, *Composers Born 1800–1899: Large and Small Instrumental Ensembles*. Ed. Sylvia Glickman and Martha Furman Schleifer. New York: G. K. Hall, 2006. Pp. 369–95.
- Vernazza, Marcelle Wynn. "Amy Beach and Her Music for Children." *American Music Teacher* 30, no. 6 (1981): 20–21.
- "*Very Good for an American*": *Essays on Edward MacDowell*. Ed. E. Douglas Bomberger. Hillsdale, NY: Pendragon Press, 2017.
- Von Glahn, Denise. "American Women and the Nature of Identity." *Journal of the American Musicological Society* 64, no. 2 (2011): 399–403.

- Von Glahn, Denise. *Music and the Skillful Listener: American Women Compose the Natural World*. Bloomington: Indiana University Press, 2013.
- Ward, Lucile Parrish, *A Musical of 100 Years: A History of the National Federation of Music Clubs*. Greenville, SC: A Press, 1995.
- Webster, Daniel. "Welcome Revival for Amy Cheney." *The Philadelphia Public Ledger*, April 24, 1977.
- Whitesett, Linda. "Women as 'Keepers of Culture': Music Clubs, Community Concert Series, and Symphony Orchestras." In *Cultivating Music in America: Women Patrons and Activists since 1860*, ed. Ralph P. Locke and Cyrilla Barr. Berkeley: University of California Press, 1997. Pp. 65–86.
- Wilson, Arthur. "Mrs. H. H. A. Beach: A Conversation on Musical Conditions in America." *The Musician* 17, no. 1 (January 1912): 9.
- Wilson, Jennifer C. H. J. "Conference Report: 'American Women Pianist-Composers: A Celebration of Amy Beach and Teresa Carreño.'" *Society for American Music Bulletin* 44, no. 1 (Winter 2018): 14–15.
- Wilson Kimber, Marian. "Women Composers at the White House: The National League of American Pen Women and Phyllis Fergus's Advocacy for Women in American Music." *Journal of the Society for American Music* 12, no. 4 (November 2018): 477–507.
- Women Making Music: The Western Art Tradition, 1150–1950*. Ed. Jane Bowers and Judith Tick. Urbana: University of Illinois Press, 1986.
- Wright, David. "A Lady, She Wrote Music Nonetheless." *New York Times*, September 6, 1998, p. AR23.

Theses and Dissertations

- Aaron, Clarissa E. "A Story of Feminine Sacrifice: The Music, Text, and Biographical Connections in Amy Beach's Concert Aria Jephthah's Daughter." Thesis, Seattle Pacific University, 2018.
- Alfeld, Anna Poulin. "Unsung Songs: Self-Borrowing in Amy Beach's Instrumental Compositions." MM thesis, University of Cincinnati, 2008. http://rave.ohiolink.edu/etdc/view?acc_num=ucin1217521725
- Baker, Monica Schultz. "Amy Beach for the New Generation: The Effects of Increased Interest in Beach's Works on the Current Place in the Performance Canon of Concerto for Piano and Orchestra in C-Sharp Minor, op. 45." DMA dissertation, University of Alabama at Tuscaloosa, 2019.
- Blunsom, Laurie K. "Gender, Genre, and Professionalism: The Songs of Clara Rogers, Helen Hopekirk, Amy Beach, Margaret Lang and Mabel Daniels, 1880–1925." PhD dissertation, Brandeis University, 1999.
- Bracken, Patricia J. "A Guide for the Study of Selected Solo Vocal Works of Mrs. H. H. A. Beach (1867–1944)." DMA dissertation, Southern Baptist Theological Seminary, 1992.

- Brittain, Charles. "Festival Jubilate, op. 17 by Amy Cheney Beach (1867–1944): A Performing Edition." DMA dissertation, University of North Carolina at Greensboro, 1994.
- Brown, Jeannell Elizabeth Wise. "Amy Beach and Her Chamber Music: Biography, Documents, Style." PhD dissertation, University of Maryland at College Park, 1993.
- Buchanan, Elizabeth Moore. "The Anthems and Service Music of Amy Beach Published by the Arthur P. Schmidt Company." MA thesis, American University, 1996.
- Burgess, Stephanie J. "Finding the 'Indian' in Amy Beach's Theme and Variations for Flute and String Quartet, op. 80." MM thesis, University of North Texas, 2007. <https://pqdtopen-proquest-com.proxy-etown.klnpa.org/doc/304828770.html?FMT=AI&pubnum=1452035>
- Burnaman, Stephen Paul. "The Solo Piano Music of Edward MacDowell and Mrs. H. H. A. Beach: An Analysis." DMA dissertation, University of Texas–Austin, 1997.
- Clark, Donna Elizabeth Congleton. "Pedagogical Analysis and Sequencing of Selected Intermediate-Level Solo Piano Compositions of Amy Beach." DMA dissertation, University of South Carolina, 1996.
- Eden, Myrna Garvey. "Anna Hyatt Huntington, Sculptor, and Mrs. H. H. A. Beach, Composer: A Comparative Study of Two Women Representatives of the American Cultivated Tradition in the Arts." PhD dissertation, Syracuse University, 1977.
- Gallagher, Ruth. "A Stylistic Examination of Shakespeare's Texts Set for Solo Voice by Amy Beach, Elizabeth Maconchy and Madeleine Dring." MA thesis, Waterford Institute of Technology, 2013. <https://repository.wit.ie/2734/1/Final%20doc.pdf>
- Gardner, Kara Anne. "Living by the Ladies' Smiles: The Feminization of American Music and the Modernist Reaction." PhD dissertation, Stanford University, 1999.
- Gearheart, Madelyn Spring. "The Life and Solo Vocal Works of Amy Marcy Cheney Beach (1867–1944)." EdD dissertation, Columbia University Teachers College, 1998.
- Gerk, Sarah Rebecca. "Away O'er the Ocean Go Journeymen, Cowboys, and Fiddlers: The Irish in Nineteenth-Century American Music." PhD dissertation, University of Michigan, 2014. <http://hdl.handle.net/2027.42/110488>
- Gerk, Sarah. "A Critical Reception History of Amy Beach's Gaelic Symphony." MA thesis, California State University–Long Beach, 2006.
- Hung, Yu-Hsien Judy. "The Violin Sonata of Amy Beach." DMA dissertation, Louisiana State University, 2005.
- Indenbaum, Dorothy. "Mary Howe: Composer, Pianist and Music Activist." PhD dissertation, New York University, 1993.

- Kelton, Mary Katherine. "The Songs of Mrs. H. H. A. Beach." DMA dissertation, University of Texas at Austin, 1992.
- Kuby, Dathryn Amelia. "Analysis of Amy Cheney Beach's *Gaelic Symphony*, op. 32." DMA dissertation, University of Connecticut, 2011.
- Laemmler, Amy. "Amy Beach: The Victorian Woman, the Autism Spectrum, and Composition Style." MA thesis, University of Missouri–Columbia, 2012. <https://mospace.umsystem.edu/xmlui/bitstream/handle/10355/15276/research.pdf?sequence=2&isAllowed=y>
- Llewellyn, Sharon. "Amy Beach and Judith Lang Zaimont: A Comparative Study of Their Lives and Songs." DMA dissertation, Arizona State University, 2008.
- Merrill, Lindsey E. "Mrs. H. H. A. Beach: Her Life and Music." PhD dissertation, University of Rochester, 1963.
- Miles, Marmaduke. "The Solo Piano Works of Mrs. H. H. A. Beach." DMA dissertation, Peabody Conservatory, 1985.
- Miller, Carla Anita. "A Pedagogical Perspective on Selected Piano Music of Amy Beach." Master's thesis, Western Carolina University, 1996.
- Petracca, Eleanor Frances. "From the Parlor to the Stage: Women Composers and the 1893 World's Columbian Exposition in Chicago." MM thesis, California State University–Long Beach, 2012.
- Piscitelli, Felicia Ann. "The Chamber Music of Mrs. H. H. A. Beach (1867–1944)." MM thesis, University of New Mexico, 1983.
- Powlison, Nicole. "Amy Beach's *Cabildo*: An American Opera." PhD dissertation, Florida State University, 2017.
- Reigles, B. Jean. "The Choral Music of Amy Beach." PhD dissertation, Texas Tech University, 1996. <http://hdl.handle.net/2346/19154>
- Rich, Erin Marie. "Accent Patterns in Text and Music in the Songs of Amy Beach, Richard Strauss, and Camille Saint-Saëns." MA thesis, University of Iowa, 2016.
- Robinson, Nicole Marie. "'To the Girl Who Wants to Compose': Amy Beach as a Music Educator." MM thesis, Florida State University, 2013. <https://diginole.lib.fsu.edu/islandora/object/fsu:183883/datastream/PDF/view>
- Rushing, Katrina Carlson. "Amy Beach's Concerto for Piano and Orchestra in C-Sharp Minor, op. 45: A Historical, Stylistic, and Analytical Study." DMA dissertation, Louisiana State University, 2000. https://digitalcommons.lsu.edu/cgi/viewcontent.cgi?article=8225&context=gradschool_disstheses
- Schnepel, Julie. "The Critical Pursuit of the Great American Symphony, 1893–1950." PhD dissertation, Indiana University, 1995. UMI 96–08607.
- Schultz, GERALYN. "Influences of Cultural Ideals of Womanhood on the Musical Career of Mrs. H. H. A. Beach." MA thesis, University of Wyoming, 1994.
- Sears, Elizabeth Ann. "The Art Song in Boston, 1880–1914." PhD dissertation, the Catholic University of America, 1993.
- Song, Chang-Jin. "Pianism in Selected Part-song Accompaniments and Chamber Music of the Second New England School (Amy Beach, Arthur Foote, George

- Whitefield Chadwick, and Horatio Parker), 1880–1930.” PhD dissertation, Ball State University, 2005.
- Song, Yoon. “Amy Beach Piano Quintet, op. 67.” DMA dissertation, Manhattan School of Music, 2011.
- Streety, Jule Josef. “The Second New England School and Helen Hoepkirk: A Case Study in American Music Historiography.” MM thesis, University of Arizona, 2019. https://repository.arizona.edu/bitstream/handle/10150/634378/azu_etd_17396_sip1_m.pdf?sequence=1&isAllowed=y
- Treybig, Carolyn Marie. “Amy Beach: An Investigation and Analysis of the Theme and Variations for Flute and String Quartet, op. 80.” DMA dissertation, University of Texas, 1999.
- Walker, Tammie Leigh. “The Quintet for Piano and Strings, op. 67 by Amy Beach: An Historical and Stylistic Investigation.” DMA dissertation, University of Illinois at Urbana-Champaign, 2001. <http://hdl.handle.net/2142/85696>
- Yang, Ching-Lin. “An Analytical Study of the Piano Concerto in C-Sharp Minor, Op. 45, by Amy Beach.” PhD dissertation, University of Northern Colorado, 1999.
- Zerkle, Paula Ring. “A Study of Amy Beach’s Grand Mass in E flat Major, Op. 5.” PhD dissertation, Indiana University, 1998.