

The British Institute of Organ Studies

BIOS JOURNAL INDEX, Volumes 16–25

1992–2001

Compiled by Michael Popkin

POSITIF PRESS · OXFORD

Acknowledgements

I am grateful to Dr Relf Clark for his meticulous checking, which discovered and corrected inaccuracies, and to my editor-cum-publisher, John Brennan, for editing out inconsistencies in my original manuscript.

*Oxford, October 2003
Michael Popkin*

BIOS Journal volume numbers are indicated by Roman numerals (XVI to XXV) and pages by Arabic, e.g., 'XVII, 24' means 'volume seventeen, page 24'.

Illustrations in the text are indexed with an italicised page number.

References in bold (e.g., XVIII, 47–54) indicate extensive treatment of the subject-matter in the text, but no other attempt has been made to distinguish what might be important from seemingly inconsequential passing references.

(S) after a page number denotes that the specification of the organ is given in the text. Information in square brackets has been supplied by the Indexer.

In order to save space, words have occasionally been abbreviated by the omission of a vowel or of a final syllable. It has not been considered necessary to specify such abbreviations since their meaning is obvious from the context.

The commonly accepted abbreviations have been used for the counties of England.

Places in Scotland have been identified by Region even where the names of Districts are used in the text. The only abbreviations used for Regions are 'D & G' (Dumfries and Galloway) and 'S'clyde' (Strathclyde).

In the Location Index, all places in Ireland (both in the Republic and in the Province of Northern Ireland) have been indexed under IRELAND.

Locations outside Great Britain are indexed under the name of the country, which is in capitals, e.g., HOLLAND, Edam.

Names of places in the United States of America are followed by the two-letter code now in common usage, e.g. Boston MA. Places in Australia are identified by the accepted abbreviations for the various States, i.e., (ACT), NSW, (NT), QLD, SA, TAS, VIC and WA.

The inclusion of a place-name in the 'Locations' index does not necessarily mean that the building (let alone the organ in it) still exists.

In the 'People Other Than Organ-builders' section are indexed organists, composers, clergy, architects, etc., but discretion had been used to exclude the names of some individuals who receive only a passing mention in the text.

The British Institute of Organ Studies
BIOS *Journal*, Volumes XVI (1992) to XXV (2001)

INDEX

Contents

LOCATIONS	4
ORGAN-BUILDERS	33
PEOPLE OTHER THAN ORGAN-BUILDERS	57
SUBJECTS	66
TITLE OF ARTICLES, INDEXED BY AUTHOR	73

L

LOCATIONS

A

- Aberdeen, Grampian.
Marischal College. Snetzler (1752), XXIV, 99
Robert Gordon's Hospital (now School). Musical tradition, XXIV, 101–103
Rubislaw. Cramer (1870s), XXIV, 102
St Andrew's Episcopal Chapel. Bruce (1818), XXI, 140; XXIV, 97, 99, 102, 158
St Clements. Forster & Andrews (1875), XXIV, 102
St Machar's Cathedral. “lining out”; XXIV, 95; Bruce (*c*1830), now in Holland, XXIV, 169
St Paul's Episcopal Chapel. rebuild (1783) by Donaldson, XXIV, 11; Sang Schule, XXIV, 94; 97
West Church of St Nicholas. Sang Schule, XXIV, 94; 98
Abingdon, Oxon. St Helen's. Russell, John Byfield III, John England (1780), XXII, 74; XXIII, 16–17; and other builders, notably Hill, Harrison and HNB, XXIII, 16–34; Dixon's involvement, XXIII, 189; XXVI, 70; Harrison & Harrison (1927 & 2005), XXIX, 121–134
Aboune, Grampian, Lord Glentenar, Harrison & Harrison (1927), XXIX, 107
Adlington Hall, Ches. (*c*1695). XVI, 67; XVII, 18, 19, 24; XIX, 130–132, 136–138; XXI, 106; XXVIII, 170
Aldeburgh, Ralph Downes playing at, XXVIII, 71
Altrincham, Gtr Manchester, St George's, Brindley & Foster (1903), pipe-markings, stop-numbering, XXIX, 14
Ambleside, Cumbria, Methodist Church, Cornopean pipe inscribed with pipe-maker's name, in 1865, XXIX, 15
Ampleforth Abbey, N. Yorks. Walker, XXIII, 85
Appleby, Cumbria. organ from Carlisle Cathedral. XXII, 178–181
Ardwick, St Thomas's, XXVI, 170
Armitage, Staffordshire, XXVI, 173, 174
Armley, W. Yorks. [St Bartholomew's]. Schulze. XX, 88, 94; XXVIII, 94; pipe-markings – scale and mouth sizes marked on lowest metal pipe in each rank, XXIX, 15
Arrochar, S'clyde. Mirrlees (?), chamber organ, XXI, 142
Arundel, Sussex. St Philip (RC). Hill (1873), XIX, 103, 109
Ashbourne, Derbys. Henry Valentine (1710), XVII, 137
Ashby-de-le-Zouch, Leics.
organ reported in 1789. XVII, 138
organs in Baptist and Congregational churches, XVIII, 16
Ashton-under-Lyne, Gtr. Manchester. Hill (1845), XVI, 53, 54; Hill (1871), XIX, 106
Parish Church, XXVII, 104, 106, 107
Atlantic City, XXVI, 36
Attingham Park, Salop. Samuel Green (1788), pipe-markings and scales, XXIX, 14
Auckland Castle, Bishop's Chapel, XXVI, 138, 139, 140
AUSTRALIA
Adelaide SA, Town Hall. Hill (1877). XIX, 103, 106, 111, 112
Grafton QLD, Cathedral. HNB, from RCO Kensington, XXIII, 43

L

- Melbourne VIC, Town Hall, HNB (1929), XXIII, 36
Sydney NSW, Town Hall. Hill (1890). XIX, 98, 101, 103, 107, 109, 113–115;
XX, 91; XXV, 103; Hill & Son (1890), cited as a prestigious organ, XXIX, 28
Aveton Gifford, Devon. Chantry. H.P. Dicker (1867?), XXII, 159
Awliscombe, Devon. St Michael and All Angels. H.P. Dicker (1860),
XXII, 146, 149, 150, 155
Awsworth, Notts. Methodist Church. Buckingham (1824), restored by
P. Bumstead, XVI, 94–103
Aylesham, ['Aylsham'] Kent. organ reported in 1781, XVII, 136
Aylestone Park, Leics. St James. H.S. Mills (1897), XVIII, 16; Taylor (1909), XVIII, 24

B

- Balruddery, Dundee, XXVI, 63, 69, 71
Banff, Grampian. St Andrew. organ before 1732, XXIV, 94, 97
Bangor, Gwynedd.
Cathedral. Green (1779), XVII, 137; Hill (1873), XIX, 103; XX, 36
Samuel Green organ now at Holy Angels, Hoar Cross, pipe-scale details, XXIX, 14
University, Prichard-Jones Hall, HNB (1973), XXIII, 45
BARBADOS, XXII, 145
St Michael. St Mary's Church, H.P. Dicker (before 1857), XXII, 155
St Michael. St Paul's Church, H.P. Dicker (before 1866), XXII, 158
St Philip. St Philip's Church, H.P. Dicker (1856), XXII, 145, 155
St Thomas. Holy Innocents Church, H.P. Dicker (before 1866), XXII, 158
St Thomas. St Thomas's Church, H.P. Dicker (before 1866), XXII, 158
Barthol Chapel, Grampian. Renton(?), chamber organ, XXI, 142
Barwell, Leics. Nicholson & Lord, renovated by Taylor (1953). XVIII, 14
Bath, Avon.
Abbey. XXVI, 86
repair and tuning by R. Seede, XVII, 6
Hayward (17th century), XIX, 47
Jordan (1708), XX, 70
new Positive division, HNB (1972), XXIII, 43
Hayward family, XIX, 46–52
'New Church'. Avery. XVII, 141
Octagon. Snetzler. XVII, 141
St James, Richard Seede (1781/2), XVI, 68
Bathgate, Lothian. St David. Hamilton (1863), XXI, 143
Battenhall Mount (now St Mary's Convent School), Worcester.
Hope-Jones organ ordered (1894) but not built, XVII, 60
Bawdsey, Suffolk. St Mary. Joseph Hart, originally (1842) at Redgrave, XIX, 153–156
Beaulieu, Hants. St Michael and All Angels. Norman & Beard (1903), XXII, 13
Beckington, Somerset, XXVI, 54
Bedminster, Avon. organ recitals by H.W. Hunt (1902), XXIII, 166, 173
Belton House, Lincs. Thomas Elliott (c.1826), XXI, 107; pipe-markings and scales, XXIX, 14
Belvoir Castle, XXVI, 169
Berkeley Castle, Glos. Gray (1804), XVII, 141
Berkhamsted School, Herts. Hope-Jones, XVII, 48; XVIII, 4
Berkley, Somerset. St Mary's, XXVI, 58
Berry Pomeroy, Devon. St Mary (c.1879), XXII, 149, 151, 160
Berwick-upon-Tweed, Parish Church, T.H. Harrison (1869) rebuild, XXIX, 56, 65

- Bethnal Green, St Phillip's, XXVII, 103
- Beverley Minster, N.Yorks. Snetzler (1769), XXII, 61–63; Hill (1885), XIX, 103, 107, 113; Dr A.H. Mann organist in 1875, XXIX, 20, 24
- Bilston, Staffordshire, New Church, XXVII, 121
- Bilton (Rugby), Warwicks. Organ from St John's College, Cambridge, XX, 38
- Birkdale, Merseyside. Weld Road Convent. Hope-Jones. XVII, 49
- Birkenhead, Merseyside, St John's. Hope-Jones (1894), XVII, 53; XXV, 104, 160; St John's, XXVI, 62, 63, XXVII, 103
- Abbey Church, XXVII, 103
- Birkhill House, Tayside. Ramsdell *et.al.*, chamber organ, XXI, 141
- Birmingham
- Carrs Lane Church Centre, HNB (1970), XXIII, 44, 45
 - Church of the Messiah. Hill (1882), XIX, 103, 112
 - Lozells, St Paul's, XXVI, 63
 - Music Hall. Gray & Davison, XVIII, 108
 - Old Meeting House, Harrison & Harrison (1909), XXIX, 103, 181
 - Samuel Wesley's composition for Festival of 1811. XVII, 107
 - St Chad's RC Cathedral. Tracker action, XX, 150
 - St George. Elliot (1823), XVI, 131
 - St Martin, Harrison & Harrison (1906), XXIX, 103
 - Town Hall. Hill (1834), XXII, 65–67, 86–89; (1843), XVI, 52, 53, 56, 58;
 - Rebuild, Hill (1890), XIX, 103, 106–7, 111, 113; XXIV, 30, 70; XXV, 99, 103; XXVII, 106, 107, 153; XXVIII, 79; Hill & Son (1890) cited as a prestigious organ, XXIX, 28
- Bishop Auckland, Co.Durham, St Anne's, T.H. Harrison (1876), XXIX, 65
- Bishop's Cannings, Wilts. St Mary the Virgin. G.P. England (1809). XVII, 143/4; XXII, 75; XXVII, 142
- Bishop's Tawton, Devon. St John the Baptist. H.P. Dicker (*c.*1850), XXII, 154
- Bitton, [?Avon], Methodist Church. Elliot chamber organ, XIX, 156
- Blackburn, Lancs
- Independent Chapel, XXVII, 97
 - Parish Church, Cavaillé-Coll – flat twenty-first, XXIX, 179
 - St Mary (Cathedral since 1926). Gray (1832); Cavaillé-Coll (1875), XXV, 101; Lewis (rebuild) (1916), XVIII, 109, 113; Walker (1969), XXIII, 122, 124
 - St Peter. Henry Willis (1875), XVIII, 113
 - St Silas. Harrison (1904), XVIII, 56
- Blair Athol[!], Tayside. positive organ (1630), XIX, 123
- Blandford Forum, Dorset. G.P. England (1794), XVI, 70–93; cornet a model for W. Drake's organ at Grosvenor Chapel, XVI, 113; XXII, 74, 83
- Blenheim Palace, Woodstock, Oxon. [Willis] (1891), XX, 91; XXV, 103
- Bodmin, Cornwall. Parish Church. Brice Seede. XVII, 6, 9, 11, 14, 17
- Bollington, Ches. St John the Baptist, Samuel Renn (1836), pipe-markings, XXIX, 9, 11, 15
- Bolton, Gtr. Manchester. XXVI, 165
- Town Hall. Gray & Davison, concert organ (1870s), XVIII, 114; XXV, 105
 - T.H. Harrison contract not forthcoming, XXIX, 61
- Holy Trinity. Nicholson (1861) moved from Manchester Cathedral (1874) and to Portsmouth (1993), XIX, 12, 16, 19, 26(f/n)
- Bolton Percy, N.Yorks. Private residence. T.C. Lewis (1863), XXII, 9
- Bootle, Merseyside, St Mary's, Jackson (Liverpool) – flat twenty-first (1848), XXIX, 179
- Boston, Lincs. St Botolph. Gray & Davison (1850), XXV, 107

L

- Botesdale, Suffolk. Chapel of St Botolph. ?Hart (*c.*1815), XIX, 156
- Bournemouth, Hants.
Municipal Pavilion. Compton console (*c.*1928), XXIII, 56; XXVI, 71
St Peter. T.J. Duncan (1841), XVI, 91
- Boyton, Cornwall. Holy Name, H.P. Dicker (*c.*1860), XXII, 146, 156
- Bracewell Hall, Lancs. Cavaillé-Coll now in Parr Hall, Warrington, XVIII, 111/2;
XXV, 101
- Bradford, W. Yorks.
Cathedral. ‘Gern compressor’ (now disconnected), XXIII, 42
Clayton Church. Hill (1886), XIX, 103, 115, 116(S)
Eastbrook Chapel. Hill (1875), XIX, 106, 112
- Bradford-on-Avon, Wilts.
Wesley Chapel, XXVI, 54
Zion Baptist Church, XXVI, 58
- Brampford Speke, Devon. St Peter. H.P. Dicker (1866–74), XXII, 158
- Branston-by-Belvoir [?Leics]. Russell (1794/5), XXI, 133
- Brant Broughton, Lincs. Wordsworth & Maskell (1877). Case by Bodley. XX, 23, 24
- Brechin, Tayside. St Andrew. Bruce (1842), XXIV, 155, 166
- Brecon, Powys.
Cathedral.
chamber organ (Bevington *c.*1798), formerly at Hay Castle, restored
Percy Daniel (1972), XVII, 143, 144
Hill (1885–6), XIX, 103, 115; XXV, 103
Parish Church. (?Henry Holland) (*c.*1787). XVII, 137
- Brentford, Essex. XXVI, 45, 46
St Paul’s. Freiburger Orgelbau (1991), XVI, 41, 42(S), 43
- Brighton, Sussex.
Dome Pavilion. Hill, Norman & Beard ‘Christie’ (1936), XXIX, 164
Marine Pavilion, designed by Henry Holland. XXX, 8
Music Room, Royal Pavilion, designed by Nash, XXX, 8–12, 10(S), 11, 12
Royal Pavilion (Lincoln & Davison), XXX, 4, 5
St Michael’s Church designed by G.F. Bodley, XX, 22
St Paul’s Church. Bodley organist, XX, 26
[St Peter’s] (Parish Church), tubular-pneumatic action, HNB (1960), XXIII, 38
- Bristol
Lewins Mead. Premises of Henry Millar and Brice Seede, XVII, 5
birthplace of Samuel Wesley, XVII, 103
All Saints. repairs and tuning by Brice Seede, XVII, 16
Cathedral.
Thomas Dallam (with his son Robert) (1630), XX, 45
Renatus Harris (1685), XXI, 94
tuning by Brice Seede, XVII, 5, 16
H.W. Hunt organist (1901–45); registrations, Walker organ, XXIII, 164–70, 181–3
Christ Church. Swarbrick (1744). ‘Crumhorn or Cremona’, XIX, 135
Colston Hall, Harrison & Harrison (1956), XXIII, 137; XXVI, 45
Lord Mayor’s Chapel, XXVII, 104
Moravian Chapel. organ in 1836, XVII, 141
St Augustine. tuning by Brice Seede, XVII, 17
St James. repairs and tuning by Brice Seede, XVII, 16–7; J. Smith (1824), XXV, 92
St Mary Redcliffe, XXVI, 70

- Harrison & Harrison (1912), XXIX, 105, 114, 181
 work by John Hayward (1626), XIX, 47
 repairs and tuning by Brice Seede, XVII, 5, 16
 Hautboy in organ (1726), XIX, 138
 pedal organ, partial enclosure (1912), XX, 89
- St Peter. organ by Brice Seede (1772), now destroyed, XVII, 6, 17
- St Thomas. Harris (1728), XIX, 135
 Temple Church, work on organ by Brice Seede, XVII, 16
- Victoria Rooms, Clifton. Hope-Jones, XXIII, 166, 169; XXVII, 97, 99
- Broadwood Kelly, Devon. All Hallows. Telford & Telford (?1850), XXII, 40, 47, 48(S), 49
- Broomfield, nr Taunton. Fyne Court. chamber organ (Brice Seede 1773), dismantled by George Osmond & Co, XVII, 5, 17
- Buckfast Abbey, Devon. Ralph Downes's opinion on organ, XXIII, 134; XXVIII, 77
- Buckie, Grampian. St Peter's RC Chapel. Bruce (1842), XXIV, 155, 166
- Bungay, Suffolk. St Mary. J.U. Killingburgh (1730), XX, 12
- Burbage, Wilts. All Saints. H.P. Dicker (pre-1866), XXII, 157
- Burghley House, nr Stamford, Lincs. Gray (1790), XVII, 28; XIX, 131, 138; XXV, 33
- Burnley, Lancs, St Paul. Thomas Harrison (1866) altered by Grindrod (1869), XXV, 146, 159
 Wesley Chapel, XXVII, 103
- Burton-on-Trent, Staffs
 St Modwen. Norman & Beard (1899), XVII, 53
 St Paul. Hope-Jones (1894) XVII, 48, 53, 60, 62
- Bury St Edmunds, Suffolk. St James (now the Cathedral). Argent (1760); repairs by Hart (1815–24), XIX, 157
- Byker, Tyne & Wear. St Silas, Collins (1973); Donald Wright consultant, XXIX, 196
- C
- Cadeby, [?Leics or S.Yorks]. organ by Lane, XVIII, 15
- Caldecott [?Leics or Northants]. organ by Taylor, XVIII, 21
- Calke Abbey, Derbys. organ action, XVII, 25, 28
- Cambridge
 All Saints, Jesus Lane. Church designed by G.F. Bodley, XX, 22, 23
 Christ's College, organ supplied by Quarles, XVI, 107, 108, 109
 Clare College, casework criticised as visually jarring, XVI, 119; XXVI, 70
 Harrison & Harrison (1911), XXIX, 105
 progressive organ design in 1911, XXIX, 28
- Emmanuel College,
 Bernard Smith at the College (1686), XX, 8
 Kenneth Jones, XVI, 106, 117; HNB (1963), XXIII, 43
 organ supplied by Quarles, XVI, 106, 107
 progressive organ design in 1907, XXIX, 28
- Great St Mary's,
 Bernard Smith organ (1698),
 scaling, XVI, 82, 83; XXII, 58; pipe-markings, XXIX, 8, 11
 altered by Parker & Avery; moved by Elliott (1819), XVII, 142
 care and repair by Quarles (1710), XVI, 109
 work by HNB (1963), XXIII, 45
- Parish Organ by Kenneth Jones (1991), XVI, 116, 117(S), 119
- Guildhall. Hill (1882), XIX, 103, 107, 109, 111

- Jesus College, XXVII, 147
 Robert Dallam (1634/38), XX, 45
 'old organ' now at Little Bardfield, Essex, XX, 38
 restoration of chapel completed by G.F.Bodley, XX, 23
- King's College.
 Thomas Dallam (1605/1606), XX, 38, 45; XXV, 141
 work by Lancelot Pease (1660s), XXI, 21
 Renatus Harris (1686), XXI, 82, 95
 Charles Wesley's opinion of organ, XVII, 142, 143
 work by James Essex, architect (1722–1784), XXI, 7
 Open diapason scale, XVIII, 40
 Hill rebuild (1889), XIX, 101, 103, 107, 110, 111, 113; XX, 87
 Harrison & Harrison (1934), XXIX, 15, 111
 the organ between 1857 and 1912, XXIX, 19–44; 27, 29, 35; XXIX, 23(S), 26(S)
- Old All Saints, John Bowman (organist of Trinity) buried, XVI, 104
- Pembroke College,
 Quarles moved organ to Framlingham and supplied new one, XVI, 107
 reconstruction by N.P. Mander (1980), XVI, 105
- Peterhouse. Snetzler (1765), XVII, 142
 Queens' College. organ case designed by G.F. Bodley, XX, 27
 St Andrew-the-Less Church. Organ case designed by Gibson, XX, 23
 St Catharine's College. Organ case designed by Thomas Garner (1898), XX, 29
 progressive organ design in 1895, XXIX, 28
- St John's College, XXVII, 104
 Robert Dallam (1635), moved to Bilton, XX, 24, 37, 45
 Hill (1839), XXII, 66
 Hill 1839, pipe-markings, XXIX, 12
 Harrison & Harrison (1922), XXIX, 107
 Norman & Beard (1902), XX, 94; rebuild (1955) HNB, XXIII, 41
- Trinity College,
 early organs (1643–1663), XVI, 46
 B. Smith (1707); C. Schreider; Parker (1767); Avery (1802); Lincoln (1808); Flight & Robson (1819); John Gray (1836); Hill (1853/55 and 1872). XVIII, 158–168;
 Hill (1876); XXV, 103; Hill, XIX, 101, 103, 109, 110, 115; Harrison (1912), XX, 89, 93
 recitals in Stanford's time, XVIII, 158–167
 Charles Quarles (Senior) organist, XVI, 104
 Charles Wesley's opinion of work by Flight & Robson, XVII, 142
 organs by Thamar in 17th century, XX, 11
 Cobb's account of the organ (1895/1913), XXIX, 45–51, 47, 49, 50
 Harrison & Harrison (1913), XXIX, 105
- Cambuslang, S'clyde. Newton RC Church. Bruce, chamber organ, XXI, 140
- Camden Town, XXVI, 46
- CANADA
- Bridgetown, Nova Scotia. St James, HNB, XXIII, 49
 Dalhousie, Nova Scotia. University, HNB, XXIII, 49
 Montreal, Christ Church Cathedral. HNB (1950), XXIII, 38 (S)
 Toronto, St Paul, Bloor Street. Harrison, XX, 89; Casavant. XX, 94; XXIII, 153
 Victoria, British Colombia. St Matthias, HNB (1957), XXIII, 38, 39(S)
- Canons Ashby, Northants. Sir Henry Dryden and the choir, XXIV, 110

Canterbury Cathedral, Kent.

Dean Bargrave's organ, Burward (?) (1629), XXI, 56–72
general, XXVI, 41, 42, 43, 47, 85, 151, 152, 164; XXVII, 121
Lancelot Pease (1663), XXI, 21
Lincoln (1783), XXX, 5
Samuel Green, XVII, 143
Willis, XXIII, 147

Caputh, Tayside. Parish Church. organ formerly at Delvine House, XXIV, 155, 168

Cardiff,
St German's, Roath. Hill (1885), XIX, 103, 104, 109, 110
'Welsh Folk Museum' [National Museum and Gallery]. Bruce, restored by Dominic Gwynn, XXIV, 155, 168

Carlisle, Cumbria.

The Cathedral.

Harrison & Harrison (1907), XXIX, 102–103
old organ to Appleby, XXII, 178–181
rebuild of Willis by Harrison (1907), XX, 93, 96; XXIII, 189; XXVII, 100

St Aidan's. Harrison & Harrison (1902), XXIX, 101

Carlops, Borders. Wood/Bruce (c.1815), XXI, 139–141; XXIV, 155, 167, 168

Castle Howard, N. Yorks. private Chapel; Harrison & Harrison (1875), XXIX, 63–65, 68–71, 76–77, 70

Catterick, N. Yorks. Parish Church, Forster & Andrews (1892), XXII, 26

Chapmanslade, XXVI, 50, 56

Cheddon Fitzpaine, Som. Hestercombe House. Brice Seede (?), XVII, 5, 6

Chelmsford Cathedral, Essex. Tracker action. XX, 150

Cheltenham, Glos.,

Christ Church. Hill (1839), XVI, 52, 57

RC Chapel. John Bishop (1817–1890) organist, XXII, 128–132

Chester

The Cathedral, XXVII, 103

Cathedral. organist, McLaine, plays to Handel (1741), XIX, 54

St John. Hill & Davison (1838), XXV, 58

Chester College, XXVI, 63, 70

Chichester, Sussex.

Cathedral. organ reported in 17th century, XVII, 133

John Marsh (1752–1828) organist, XX, 65

tracker action on recent organs, XX, 150

St Andrew, [(?)G.P.] England, XXIII, 11

St John's. G.P. England (1813), XXII, 81, XXVII, 143

CHINA

Shanghai Cathedral, Harrison & Harrison (1925), XXIX, 112

Chippenham, Wilts. Brice Seede (1752), XVI, 68; XVII, 5, 6–9, 11, 14, 16, 17

Chirk Castle, Clwyd. John Burward (1632), XXI, 28–55, 61

Chislehurst, Kent. Hill, chamber organ (1874), XIX, 115

Chopwell, Tyne and Wear. Parish Church. Bruce, chamber organ, XXI, 140; XXIV, 163

Church Langton, Leics. Adcock (1759); Hill; Porritt; Stephen Taylor (1935), XVIII, 28

Cirencester, Glos. repairs by Henry Millar and Brice Seede, XVII, 5, 16

Claines, H and W. Parish Church. A.H. Whinfield (Nicholson), (1902), XVIII, 140

Cleator, Cumbria. Parish Church, Harrison & Harrison (1903), XXIX, 115

Coatham, Redcar, N. Yorks. unspecified location, possibly Christ Church, T.H. Harrison (1872),

L

- dispute over cost of work, XXIX, 65
- Clewer, Berks. Parish Church. H.W. Hunt one-time organist, XXIII, 164
- Clochan, Grampian. Wood (?), chamber organ (*c.*1820), XXI, 141
- Coalville, Leics. several organs reported, XVIII, 16
- Cobham Hall, Kent. Snetzler (1778), XVII, 25, 29
- Coddenham, Suffolk, St Mary. W&J Gray (1817), barrel & finger organ, XIX, 157/8, 160
- Codford St Mary, Somerset, St Mary's, XXVI, 58
- Colchester, Essex. St James. Russell (1826), XXI, 133/4
- Cold Ashton, XXVI, 55, 60
- Coleford, Somerset, Primitive Methodist Chapel, XXVI, 58
- Consett, [Durham], Christ Church. Arthur Harrison's tonal style. XVIII, 36
- Cookridge, [Leeds], W. Yorks, Holy Trinity, HNB (1964), XXIII, 48(S)
- Corby, Northants. organ by Taylor, XVIII, 17
- Coventry, W. Midlands.
- The Cathedral, XXVI, 70
 - Cathedral. Harrison & Harrison (1962), XX, 94 ; XXIII, 110, 111, 138, 139
 - [church unspecified]. Swarbrick, XVII, 138
 - Holy Trinity. John Hayward (1632), XIX, 47; Robert Hayward (1679), XIX, 51
- Cowley, Devon. St Anthony. H.P. Dicker (after 1868), XXII, 159
- Crewkerne, Som. organ in 1627, XIX, 48
- Crieff, Tayside. RC Church. Renton (1845) from Murthly Castle, XXI, 141
- Cross-in-Hand, Sussex, St Bartholomew's, XXVI, 63
- Croydon, (London)
- Fairfield Hall. Harrison & Harrison (1964), XXIII, 138; XXVIII, 77
 - Parish Church. Harrison & Harrison (1969), XXIII, 140; Avery (1794), XXV, 57
- Cuckfield, Sussex. Organ case designed by G.F. Bodley, XX, 28
- Cullercoats, Tyne and Wear. St George. Lewis (1885), XXII, 21, 22
- Cullompton, Devon. Brooking (1826), XXII, 141
- Culmstock, Devon. All Saints. H.P. Dicker (1859, 1862), XXII, 149, 155, 156
- D
- Dalkeith, Lothian. St Mary. Hamilton (1845), XXI, 143; XXIV, 16
- Dalmahoy, Lothian. St Mary. Hamilton (1830s), XXI, 143
- Dartington, Ralph Downes playing at, XXVIII, 71
- Dawlish, Devon. Brooking (1824), XXII, 141
- Denbigh, St Mary's, XXVI, 62, 71
- Denbury, Devon, St Mary. H.P. Dicker (1858), XXII, 146, 149, 150, 151, 155
- Denton, Lincs. St Andrew. Lewis (1888), XXII, 18
- Denton, Gtr. Manchester. Wilton Street Chapel. Hope-Jones, XVII, 49
- Derby,
- Cathedral (formerly All Saints). Compton (1939), XXIII, 59, 66, 69; Avery (1794), XXV, 57; XXVIII, 76
 - home town of Ralph Downes, XXVIII, 70
 - recital programmes heard by Ralph Downes, XVII, 57
 - St Alkmund. Buckingham (1825); Forster & Andrews (1859), Lewis (1887), XVI, 98–100, 103
- Disley, Ches. St Mary's, Samuel Renn (1836), pipe-markings, XXIX, 11, 13, 15
- Diss, Norfolk, St Mary. Bates (second-hand in 1844) and work by Hart, XIX, 158, 159, 163
- Ditchingham, Norfolk. Convent. HNB (1955), XXIII, 43
- Doncaster, S. Yorks. Parish Church [St George's], Schulze (1862), XVIII, 39; XIX, 134; XX, 88; XXII,

- 17, 19, 55; XXIII, 146; XXV, 103; pipe-markings – stop-numbering, XXIX, 12
- Donisthorpe**, Leics. Parish Church. organ reported, XVIII, 16
- Dorchester**, Dorset. St Peter. Bishop (1823), XXV, 16, 19 (S), 26
- Dorking**, Surrey. Cleveland Lodge, XXVIII, 81, 92
- Douglas**, IOM. St George's. Byfield(?) from Mr Neal's Music Hall, Dublin, XIX, 58, 59
- Downside Abbey**, Som. Compton, XXIII, 58, 59, 63–66
- Drinkstone**, Suffolk. Hart (1807) originally at Thurston, XIX, 145
- Dulwich College**. *see* entry under 'London'.
- Dumfries**, D and G. St Andrew's RC Chapel. Bruce (1831), XXIV, 154, 163
- Dunblane**, Central. Episcopal Church. chamber organ, Renton, XXI, 142; XXIV, 155, 167
- Dundee**, Tayside.
- Birkhill House. Finger organ, William Townsend, XXI, 143
 - Caird Hall (City Hall). Harrison & Harrison (1923) restored (1992), XVIII, 80–91; XXIX, 109, 181
 - Gilfillan Memorial Hall. Hope-Jones, XVII, 54
 - St Paul's Episcopal Chapel. Wood/Bruce (1812), moved to Wingate, XXIV, 154, 156
- Dunsford**, Devon. St Mary. H.P. Dicker (1847), XXII, 146, 153
- Dunster**, Som. Parish Church. HNB. XXIII, 42
- Durham**.
- Cathedral.
 - Bernard Smith (1685/6), pipe-markings, XXIX, 7, 11
 - Thomas Dallam (1621), XX, 45; George Dallam (1661), XX, 47
 - Renatus Harris (1683), 'Vox Humaine' proposed, XIX, 124; XXI, 87
 - G.P. England, repairs (1815), XXII, 74
 - Henry Willis (1876) 'remodelled' by Harrison & Harrison (1904/5 and 1935), XVIII, 48–70; XX, 93; restored (1970), XXIII, 140
 - Harrison & Harrison (1905/1935), XXIX, 103–104, 111, 114
 - house organ of John Foster, Harrison & Harrison (1873), XXIX, 73
 - Town Hall, proposed exhibiting of Harrison & Harrison's Castle Howard organ, XXIX, 69

E

- East Dedham**, [?Essex]. Hill (1842), XVI, 53, 57
- East Dereham**, Norfolk, St Nicholas. Bernard Smith (1666), enlarged by Hart (1827) and Hill (1876), XIX, 150–153, 160, 163
- East Marden**, [W. Sussex]. Elliot chamber organ, XIX, 156
- East Shilton**, [?Warwicks]. organ by Lane, XVIII, 16
- East Woodlands**, Somerset, St Katherine's, XXVI, 58
- Eccles**, Gtr Manchester. St Mary. Binns (1890), XVIII, 120; XXV, 102
- Edgbaston**, West Midlands. Hill (1890), XIX, 103
- Edgware**. St Lawrence (Whitchurch), Gerard Smith (c.1716), pipe-markings, XXIX, 11
- Edinburgh**.
- Assembly Hall, Bell's Wynd. replaced by Assembly Rooms, XXIV, 66
 - Assembly Rooms, George Street (1767). *see* Music Hall
 - Canongate Kirk. Mirlees, chamber organ, XXI, 142
 - Dalry Congregational Church. Bruce, chamber organ, XXI, 140
 - Greyfriars Kirk. Hamilton, chamber organ (c.1852), XXI, 136, 143
 - Holyrood Palace. Thomas Dallam (1616), XX, 45
 - Huntly House Museum. Townsend, barrel organ, XXI, 14
 - McEwan Hall. Hope-Jones (1897), XVII, 54, 60, 62; XX, 89; rebuilt Wills (1952), XXIV, 52, 57

- Music Hall, George Street. Hill (1843), XVI, 53, 57; XXIV, 21; XXIV, 66–78
 Portobello Congregational Church, Scovell & Co (1910), XXIV, 145
 Reid Concert Hall (and former Reid School classroom), Hill & Son (1861), XXIV, 6, 7,
 23, 24, 31–42, 52
 Royal Scottish Museum.
 Renton, barrel organ, XXI, 143
 experimental pipes by Hamilton & Müller, XXIV, 26, 27
 St Cecilia's Hall, collection of organs, XXIV, 52–63
 St Columba's Episcopal Church, Renton (1846), XXIV, 153
 St Cuthbert's 'Parish Church'. Hope-Jones (1899), XXIV, 138
 St Giles's Cathedral, Willis (1940), XXIV, 140
 Harrison & Harrison (1884), XXIX, 83
 St John's Episcopal Chapel, Princes Street.
 George England, installed by Muir Wood & Co (1818), XXIV, 154, 158;
 Hamilton (1835), XXIV, 9, 15, 55, 62
 St Mark's Unitarian Chapel. Bruce (1842), XXIV, 155, 166
 St Mary's Episcopal Cathedral. Ramsdell (?), chamber organ, XXI, 141
 Harrison & Harrison (1931), XXIX, 109; Harrison & Harrison (1959), XXIII, 140
 St Mary's RC Chapel (now Cathedral), Wood Small (1814), XXIV, 154, 156
 St Patrick's RC Chapel. Small Bruce & Co, (1835), XXI, 140, 141; XXIV, 155, 164,
 165
 St Paul's Episcopal Chapel, York Place. Snetzler, additions by Muir Wood & Co *et al.*,
 XXI, 140; XXIV, 52, 75, 154, 158
 St Peter's Episcopal Chapel, Roxburgh Place. Wood Small (1826), XXIV, 154, 162
 Usher Hall, six-rank mixture, XX, 94; Norman & Beard (1914), XXIX, 182
 Waterloo Rooms. Bruce (1833), Hamilton (1835), XXIV, 66, 154, 164
 two Snetzler organs (both 1742), XIX, 68, 69
 organ by Bruce (c.1830). Location unspecified. Hautboy. XIX, 131

EGYPT

- Cairo. Compton cinema organ (1945), XXIII, 69
 Elgin, Grampian. Pluscarden Abbey. Tickell (advert.) (S), XXII, 27
 Ellesmere College, Salop. HNB (1969), XXIII, 48 (S)
 Ely Cathedral.
 organs before 1851, various builders, XXI, 4–19
 work by Gerard Smith (1689), XX, 8; XXI, 13 (S)
 Harris (1701), XXI, 16(S),
 Hill (1850), XXI, 16, 17(S),
 Harrison & Harrison, XVIII, 38, 39; XX, 88, 89, 92, 93; XXIII, 82, 85;
 XXVI, 70; Harrison & Harrison (1908, 1962, 1976, 2001), XXIX, 28, 102–104,
 114, 123, 183
 Etherley, Co. Durham. Wesleyan Church, Harrison & Harrison (1873), XXIX, 72, 79–80
 Eton College.
 Thomas Dallam (1614), XX, 45 ; Robert Dallam (1662), XX, 46
 Hill (1885), XIX, 103, 107; HNB (1955), XXIII, 43
 Lewis (Lower Chapel 1891 and 1904), XXII, 25
 Mander's work on pneumatic action commended, XVIII, 87
 rebuilt by Hill & Son in 1902, under Dr C.H. Lloyd's influence, XXIX, 31
 Eton, St John's Church. Hill (1874), XIX, 110
 Everingham, Humberside.
 Charles Allen, (1837), XVI, 64, 67;

- reeds a model for W. Drake's organ at Grosvenor Chapel, XVI, 113
 reeds, XIX, 130, 131, 132, 134, 138
Ewell, Surrey. Parish Church. Henry Heron organist, XX, 70
Ewelme, Oxon. Parish Church. Hill (1840), XVI, 57
Exeter, Devon
 Cathedral, .
 organ in 1635, XVII, 132/3
 visit of Prince of Orange (1688), XIX, 35
 [Loosemore] organ in poor condition in 18th century, XVII, 139
 John Shearne (1681) added Vox Humana, XIX, 124, 136
 Bishop, rebuild (1832), John Gray, enlargement (1838), XXII, 112, 113
 Harrison & Harrison (1933), XXIX, 110
 stop from Exeter used in Westminster Abbey organ, XXIII, 90
 Church organs by Brooking, Crabb, Flight & Robson, Walker, XXII, 141, 150
Exmouth, Devon. Holy Trinity. Brooking (1826), XXII, 141; H.P. Dicker (1878), XXII, 145, 147(S), 160
Eyemouth Masonic Lodge, Borders. Bruce, chamber organ, XXI, 140, 145; XXIV, 155
- F**
- Falkirk**, Central.
 Museum. Bruce, chamber organ, XXI, 140
 St Xavier's RC Chapel. Wood & Co (1843), XXIV, 155, 166
- Farnham**, N. Yorks. Parish Church [St Oswald], Thomas Elliot chamber organ, XXII, 64 Elliot (1820)
 chamber organ, pipe-markings – pipe scale numbers, XXIX, 14
- Fenham**, Tyne & Wear. Church of the Holy Cross, Nigel Church (1981); Donald Wright consultant, XXIX, 196
- Finedon**, Northants. Gerard Smith (?) (1715?), XVII, 19
- Flixton**, Gtr. Manchester [Lancs]. birthplace of Thomas Dallam, XX, 45
- Fochabers**, Grampian. St Mary's RC, Bruce (1842), XXI, 138, 139, 141; XXIV, 155, 166
- Folkestone**, Kent. Holy Trinity. Bishop (1890s), XXV, 104
- Forest Gate**, St Edmund's, XXVI, 63
- Forres**, Grampian. Altyre House. Donaldson (1799), XXIV, 11
- Forteviot**, Tayside. Hamilton, chamber organ, XXI, 143
- Fortrose**, Highland. Parish Church. Renton chamber organ, XXI, 138, 139, 142
- Framlingham**, Suffolk. organ from Pembroke College, Cambridge, XVI, 49, 107; XX, 38
- FRANCE**
- Amiens Cathedral. Frederick Sutton's organ case inspired by, XX, 33
 Bégard Abbey, Brittany. P. Tuau used 'communication' device (1647), XX, 55
 Brest. Dallam (1694), XX, 55, 57
 Cloyes-sur-le-Loir. La Chapelle d'Yron, horizontal linenfold panels, XXIV, 116
 Ergué-Gabéric. Thomas Dallam (1680), XX, 44, 61, 62(S), 63
 Gerbéviller, Lorraine. Cavaillé-Coll (1865), XXV, 101
 Guimiliau. Dallam, restored by Guillemain (1986), XX, 48–58, 62, 63
 Hautes-Pyrénées, St Savin-en-Lavedan, XXVI, 151
 La Ferté. Organ case a model for F.H. Sutton, XX, 37, 38, 39
 Lannion. Work by Thomas Harrison, XX, 46
 Lanvellec. Robert Dallam (1653), originally at Plestin. XIX, 130, 131, 132; XX, 48, 49(S), 50, 62, 63; XXVI, 148, 151; Dallam (1653), pipe-markings, XXIX, 8
 Lesneven. Robert Dallam (1654), XX, 45, 48
 Liseaux Cathedral. Cavaillé-Coll (1874), XXV, 101

L

- Marseilles. Hope-Jones, XVII, 49
Mayence. Organ-case a model for F.H. Sutton, XX, 37
Mayenne. repairs by Dallams (1696), XX, 48
Morlaix. Work by Thomas Harrison, XX, 46
Paris
 Church of the Jacobins, rue St-Honoré, XXVIII, 25
 La Trinité. Cavaillé-Coll, XXV, 101
 Notre-Dame, XXVI, 25, 26; XXVIII, 94
 St Chapelle, XXVII, 42
 St Clotilde, XXVI, 33
 St Denis and La Madeleine. Cavaillé-Coll, XXIV, 69
 St Germain l'Auxerrois. Boëly organist, XX, 100
 St Gervais, XXVII, 40
 St Sulpice. Lefébure-Wély organist, XX, 100
Perpignan. Organ-case a model for F.H. Sutton, XX, 33
Plestin. Robert Dallam (1653), XX, 45, 48. see Lanvellec
Ploujean. Thomas Dallam and Michel Madé (1680). Vox Humana, XIX, 131, 132; XX, 58, 59(S), 60–63
Quimper Cathedral. Robert Dallam (1643–49), XX, 44, 45, 62; XXV, 131, 141
Roscoff. Thomas Harrison (1649), XX, 46
Rouen, St Maclou. newel staircase a model for Ely, XXI, 11
Rumengol. Thomas ('sieur de la Tour') Dallam (1699), XX, 47
St Dizier, Notre-Dame. Cavaillé-Coll, XXV, 101
St Gervais. F.H. Cliquot. Burney's opinion of, XX, 104
St Jean-du-Doigt. Robert Dallam (1652), XX, 45
St Pol-de-Léon Cathedral. Robert Dallam (1658/60), XX, 45, 46, 48
St Roch. Balbastre. Burney's opinion of, XX, 104
St Savin-en-Lavedan. Hautes-Pyrénées, XXVI, 151
St Thégonnec. Jacques Mascard, XX, 53
Sizun. Dallams, XX, 48, 53
Strasbourg Cathedral. Organ-case a model for F.H. Sutton, XX, 33; and Gilbert Scott, XXI, 11; XXIV, 69
Frimley, Surrey. Church [St Peter's] organ Ethel Smyth used to play on, XXIX, 188
Frodsham, Cheshire. Bourne Primitive Methodist Chapel. Grindrod, XXV, 158
Frome, Somerset, XXVI, 50
 Wesley Methodist Church, XXVI, 50, 51, 60

G

- Gateshead, T and W, St Mary. Wood/Small (1824), XXIV, 154, 161(S)
GERMANY

- Augsburg, St Anne. Organ-case, XX, 33
Danzig. Church of St Catherine, order of service (1706), XVI, 37
Dresden.
 Elector's Chapel. Burney's opinion of organ, XX, 103
 Frauenkirche, Burney's visit (1772) to Silbermann organ, XIX, 125
Frankfurt, Paulskirche. Walcker (1833), XXV, 98–100
Frankfurt on Oder, St Nicholas. Sauer (1868) – flat twenty-first, XXIX, 179
Freiberg, Dom. Nicholas Danby at console of Silbermann organ, XX, 145
Freiburg [Dom]. Moser, XXIV, 69
Hamburg. St Catherine's Church, Scheidemann organist, XVI, 32

- Catherinenkirche, XXVII, 21
 Jakobikirche, XXVII, 20
Kiedrich-im-Rheingau, Pfarrkirche. Wall decoration behind organ, XX, 29
Leipzig, Nikolaikirche. C.F. Becker organist, XXIV, 18
 St Thomas's, XXVIII, 7
 Ethel Smyth studied there, XXIX, 185
Lubeck, Marienkirche, XXVII, 20
Mecklenburg, Cathedral, XXVII, 75
Merseberg. The Cathedral, XXVI, 33
Naumburg, Wenzelskirche, XXVIII, 6, 23
Mühlhausen. J.S. Bach's experience of disagreements among clergy, XVI, 37
Ulm, Minster. Walcker. XXV, 99
- Glasgow**
 Bellahouston Church. Cavaillé-Coll (1874), XVIII, 113
 Cathedral (St Mary's). Temporary home of Donaldson organ (1803), XXIV, 11
 Harrison & Harrison (1909), XXIX, 103, 109, 181
 City Hall. Gray & Davison (1853). XVIII, 108; XXIV, 10, 30
 Kelvingrove Art Gallery. Mander's work on pneumatic action commended, XVIII, 87; Lewis (1901), XX, 91; XXII, 21, 24
 Public Hall. (St Andrew's Hall). Lewis (1877), XVIII, 114; XX, 89; XXIII, 143
 St Andrew-by-the-Green. Snetzler enlarged by Donaldson (1788), XXIV, 11
 St Andrew's RC Chapel. Wood/Bruce (1817), XXIV, 154, 157
 Trades Hall, Glassford Street. Donaldson (1787), XXIV, 11
 University Concert Hall. Bruce, chamber organ, XXI, 140–1, 147; XXIV, 155, 168; Snetzler (1757), XXIV, 53, 64 (f/n)
- Glenboig**, S'Clyde. Renton, chamber organ, XXI, 142
Glen Tanar, Castle. Harrison & Harrison (1926), XXIX, 181
- Gloucester**
 Cathedral. XXVI, 29; XXVIII, 73, 95
 Robert Dallam (1641), XX, 45; George Dallam, XXV, 131
 Harrison & Harrison (1929), XXIX, 106
 Stephen Jefferies, organist 1658–1713, rebuked, XX, 65
 Work by Willis and Harrison, XVII, 59; XXII, 102; and HNB, XXIII, 48, 50; XXV, 103
 Three Choirs Festival (1950), XVII, 128
 Shire Hall. John Nicholson (1849), XIX, 4
- Grahamstown**, Wesleyan Church, XXVIII, 105
Gravesend, Kent. St George's. George England (1764), XVI, 78, 85, 86; XVII, 24, 25, 26; XIX, 130, 131; XXVIII, 166, 167; pipe-markings, XXIX, 8
- Great Bowden**, Leics. organ-case compared with others, XVI, 107
Great Budworth, Ches. St Mary & All Saints. Samuel Renn (1839), pipe-markings, XXIX, 11
Great Lever, Bolton, Gtr Manchester. St Michael's, T.H. Harrison (1870), XXIX, 61
Great Malvern, H and W
 Holly Mount Congregational Church. Grindrod (1886), XXV, 152–156, 159/160
 Priory. John Nicholson (1850), XXV, 155
Great Packington, Warwicks. Thomas Parker, XXI, 106; XXIV, 60; XXVIII, 166
Great Shelford, Cambs. Hill (1886), XIX, 105
Great Witley, Worcs. St Michael's, John Nicholson (Worcester) 1861, XXIX, 135–137(S)
Great Yarmouth, Norfolk. St Nicholas
 Byfield, Jordan and Bridge (1733), XX, 69; heard by Woodforde (1775), XVII, 136
 G.P. England (1812) visited by S. Wesley, XVII, 142

- Hill moved from London, XXIII, 71/72
 St George's Chapel, XXVII, 91
Gresford, Clwyd. Hill (1871), XIX, 107
Guisborough, N. Yorks. Methodist Church, Harrison & Harrison (1872), XXIX, 68
GUYANA (formerly Demerara)
 (?Georgetown), St James. H.P. Dicker (after 1874), XXII, 160
- H**
- Haddington**, Lothian. Holy Trinity. Hamilton, XXIV, 16
Halifax, W. Yorks. Pellon Wesleyan Chapel. Grindrod rebuild (1904), XXV, 158
Halliwell, Bolton, Gtr Manchester. St Paul's, Sarah Renn (1846), pipe-markings, XXIX, 11
 Sarah Renn (1846), centre front-pipe inscribed with pipe-maker's name, XXIX, 16
Hanworth, Middx. St George. Hill (1888). XVII, 80–90; XVIII, 172
Harrogate, N. Yorks. United Meth. Free Church (Victoria Park). Harrison & Harrison, (1901), XVIII, 36, 44
Harrow School, Speech Room. Harrison & Harrison (1955), XXIII, 137
Hartlepool, Co. Durham. Holy Trinity, Harrison & Harrison (1873), XXIX, 72, 78–79
Hartlepool, Co.Durham. House organ of J.K. Proctor, Harrison & Harrison (1879), XXIX, 72
Harwich, Essex.
 Killingburgh (1734), XX, 12
 Flight & Robson (1821), XIX, 151
Haverfordwest, Dyfed. St Mary. Harris & Byfield (1737), XX, 70
Hawkesyard Park, Rugeley, Staffordshire, XXVI, 173
Heaton Hall, Gtr. Manchester. Samuel Green (1790), XIX, 139; XXVI, 165
Heptonstall, W. Yorks. Parish Church. HNB (1964), XXIII, 43, 44
Hereford.
 The Cathedral, XXVI, 43
 Renatus Harris (1686), XXI, 95
 Bishop, rebuild (1832), XXII, 113
 Work by Gray & Davison and Willis, XVII, 59; Willis rebuild (1893), XXV, 103
 Gray & Davison (1864), XIX, 25
 Festival (1912), XVII, 121
 Hunt, organist, death of (1842), XXV, 78
Hestercombe House. see Cheriton Fitzpaine
Heston, St Leonard's, XXVI, 63
Hexham, Northumberland. Abbey, Phelps (1974), Donald Wright consultant, XXIX, 196
High Garrett, Essex. former location of organ now at Thaxted, XXIII, 8, 10
Hillington, [?Norfolk]. Snetzler (1756), XXV, 169
Hinckley, Leicestershire, the Parish Church, XXVII, 142
Hoar Cross, Staffs
 Hoar Cross Hall. Wordsworth & Maskell (1885), XX, 43
 Holy Angels Church. Bishop & Son (1875).Case by Sutton.XX, 29–36
 Holy Angels, Bishop & Son, using Samuel Green pipework – pipe-markings, XXIX, 16
Holbrook, Suffolk. Royal Naval School. HNB (1933), XXIII, 36
Holcombe, Lancs. Parish Church. Laycock & Bannister (1878), XXV, 158
HOLLAND
 Alkmaar, XXVIII, 73
 Amsterdam. Palace of Industries. Cavaillé-Coll (1878), XXV, 101
 Edam, Grote-Kerk. Bernard Smith (1663), pipe-markings, XXIX, 8, 11
 Haarlem, St Bavo. Müller (1738). XIX, 136; XX, 103; XXIV, 69, 70

L

- Haelen, Limburg. Private owner. Mirrlees, chamber organ, XXI, 142
- Haringhuizen, J.C. Bishop (pre-1842), ex Wentworth, Yorks., from unknown location, pipe-markings, XXIX, 11, 13
- Monnickendam, Grote Kerk. Bruce (1830) formerly in Aberdeen, XXIV, 155, 169
 James Bruce chamber organ (c.1830), pipe-markings, XXIX, 12
- Schagen. Private owner. Bruce, chamber organ, XXI, 140, 141
- Utrecht, Nicolaikerk. Marcussen (1957), XVII, 100
- Honiton, Devon.**
- Independent Chapel, H.P. Dicker (1862), XXII, 156
 - St Michael, Flight & Robson (before 1832), XXII, 141
 - St Paul. Tickell (1999), XXIV, 93 [advert]
- Horsell, Surrey. St Mary the Virgin. HNB (1973), XXIII, 49, 50(S)
- Horwich, Lancs. [Unspecified] T.H. Harrison (1872) contract abandoned, XXIX, 62–63
- Howgate, Lothian. Bruce, chamber organ (c.1835), XXI, 141; XXIV, 155, 167
- Hull, Humberside.
- City Hall. Compton rebuild of Forster & Andrews (1951), XXIII, 69
 - Holy Trinity. Compton rebuild, XXIII, 59
- Hulme, Manchester. St George's, Samuel Renn (1829), pipe-markings, XXIX, 11
 St George's, XXVII, 91, 100
- Hulme, Ches. Holy Trinity Church. Kirtland & Jardine (1852), XVIII, 110
- Hunstanton Hall, Norfolk. Original home of organ now in Virginia, USA. XXI, 56
- Hyde, Gtr Manchester. St George's, Samuel Renn (1838), pipe-markings, scales, XXIX, 15
- I**
- Ilfracombe, St Peter's, XXVI, 63
- INDIA**
- Calcutta,
- St John's, XXVII, 106
 - (?St John). Hill (1844), XVI, 58; XXIV, 72
 - (location unspecified). Gray & Davison (1844), XXV, 94
- Inveraray, S'clyde. Parish Church. Hamilton, chamber organ, XXI, 138, 139, 143
- Inverness, Highland.
- RC Chapel. Bruce (1837), XXIV, 155, 165
 - St John's Episcopal Chapel. Bruce (1840), XXI, 140; XXIV, 155, 165
- Ipswich, Suffolk.
- St Lawrence. Russell, XIX, 160
 - St Mary-le-Tower. Harris (1680), enlarged Byfield (1748), Argent (1790), Hart (1811), Flight & Robson (1819), XIX, 151, 157
- IRELAND**
- see Evans & Barr (Builders)
- Belfast,
- Ulster Hall. Hill (1862), XIX, 105, 106, 107, 110, 111, 120–121 (S)
 - St Patrick's Pro-Cathedral, HNB, XXIII, 49; Gray, XXV, 88
- Cashel Cathedral. Samuel Green (1786), XXI, 25
- Clontarf, St Anne. Had 18th century organ, later moved into Dublin, XIX, 61
- Cloyne Cathedral. Cuvillie (1713), XIX, 78; XXI, 23
- Cork,
- St Fin Barre. Cuvillie (1710), XIX, 78; XXI, 23
 - Dominican Church. Gray & Davison, XXV, 92
- Down Cathedral. Samuel Green (1802) installed by Woffington, XXI, 25

- Downpatrick Cathedral, Harrison & Harrison (1914), XXIX, 112
 Dublin
 organs associated with Handel's visit, XIX, 54–70
 Belvedere House, John Donaldson (1790), XIX, 62; XXIV, 11
 Christ Church Cathedral.
 organ in 1358, XXI, 20; and in 1640s, XXI, 21
 Harris (1698), Cuvillie (1699), Byfield (1750), now in Wolverhampton, XIX, 59, 60, 69, 78,
 80, 88, 138, 139; XXI, 22, 23
 King's Hospital School, Palmerstown, old organ rebuilt by Walker (1971), XIX, 61
 Mr Neal's Music Hall, Fishamble Street. Handel concerts (1741), XIX, 55, 56
 Philharmonic Room, Fishamble Street. organs in 1740s, XIX, 56–58
 St Andrew's Round Church (now rebuilt), Handel played organ, XIX, 54/5
 St Audoen. Organ in 1540s, XXI, 21; Lancelot Pease (1681), XXI, 22
 St Bride's. Byfield (1731), parts now in National Museum, XIX, 60, 69
 St Catherine. Lancelot Pease, XXI, 22
 St John, Fishamble Street (demolished 1844), organ in 1684, XXI, 21; Hollister
 organist (1688), XXI, 24; Handel may have played, XIX, 60
 St Mary. Renatus Harris (1706), enlarged Cuvillie (1713), XIX, 60, 78; XXI, 23;
 work by Byfield (1731), XXI, 24
 St Michan. Cuvillie (1725), Byfield (1728), Cornmell (1787), Benson (1877), XIX, 60, 74–93,
 124; XXI, 23
 St Patrick's Cathedral.
 organ in 1471, XXI, 20;
 John Hawkshaw (1662), XXI, 21
 Harris (1697), Byfield (1730), Gray (1815), Bevington (1860); XXI, 22, 23.
 Willis (1902), rebuilt Walker (1960), XIX, 59, 69, 78, 88; XX, 91;
 St Paul (demolished 1821), organ sent to Blue Coat School, XIX, 61
 St Peter's Church, Cuvillie (1713), XIX, 78; XXI, 23; Wood/Bruce (1840), XXIV, 155, 166
 St Thomas's Abbey. organ in 1450s, XXI, 20
 St Werburgh (burnt down 1754). Hollister (1719), XIX, 60, 86; XXI, 24
 Trinity College. Harris/Cuvillie (1700), XIX, 78; XXI, 22, 23; Green (1798),
 installed by Hollister, XIX, 93; XXI, 25, 26
 Willis's Dublin branch, XXVI, 36
 Dungannon, The Argory. Bishop (1824), XXV, 12–14, 26
 Durrow Church, Co. Laoise, William Telford (1842), pipe-markings, XXIX, 9
 Kilkenny,
 St Canice. Cuvillie (c.1710), XIX, 78; XXI, 23
 St Mary's. Henry Miller (1774), XXI, 24
 Kilmore, Richill, Co. Armagh. Had Snetzler organ (1841–1920), XIX, 63, 64
 Londonderry, (Derry),
 Long Tower RC Church. Small/Bruce (1832), Hamilton (1835), XXIV, 154, 164
 St Columba's Cath. Wood/Small rebuild (1829) of Hollister (1748), XXIV, 154, 163
 Mullingar, Cathedral. Compton, XXIII, 66, 68
 Omagh, Co. Tyrone. Sacred Heart. Designed by Casson, XX, 92
 Tuam, Galway. Wood/Bruce (c.1839), XXIV, 155, 165
- ITALY**
- Orte, the Cathedral, XXVIII, 150, 164
 Rome.
 S. Agostino, XXVIII, 151
 S. Apollinare, XXVIII, 150, 153

- S. Giovanni dei Fiorentini, XXVIII, 150, 163
 S. Giovanni in Laterano, XXVIII, 150–1, 153–5, 159, 161–2
 S. Lorenzo in Damaso, XXVIII, 151, 153, 155
 S. Maria in Aracoeli, XXVIII, 150, 153, 155, 163
 S. Maria di Farfa Abbey, XXVIII, 154
 S. Maria di Loreto, XXVIII, 150, 163
 S. Maria Maggiore, XXVIII, 151, 158, 164
 S. Maria in Vallicella, XXVIII, 150, 155–6, 158, 160–1
 S. Nicola da Tolentino, XXVIII, 151
 S. Maria in Trastevere, XXVIII, 153
 St Peter's, XXVIII, 148, 150–1, 154

J

JAPAN

- Tokyo. Nanki music collection. XVI, 15
 Jersey, French Wesleyan Chapel, XXVII, 91
 Jesmond, Tyne and Wear. Jardine organ from Manchester Cathedral (1861), XIX, 6

K

- Kelleston Hall, Derbyshire. Earliest chamber organ Hautboy (*c.*1750), XIX, 131, 138
 Kelloe, Co.Durham. St Helen's, Bishop? – installed by Church (1977), XXIX, 197
 Kendal, Cumbria. St Thomas, Harrison (1898), XVIII, 36
 Keswick, Cumbria. St John's, Harrison & Harrison (1912), XX, 93; XXIX, 115
 Ketton Hall, Leics [Rutland]. see Warrington
 Kilkhampton, Cornwall. St James. Tenuous connection with organ from Westminster
 Abbey, XXII, 40, 45(S), 46, 47
 Kilwinning, S'clyde. Masonic Lodge, Canongate. Snetzler (1757), XXIV, 53
 Kimberley, St Cyprian, XXVIII, 107
 Kincardine, Fasque, Grampian. St Andrew. Hamilton (1846), XXIV, 16
 King's Lynn, Norfolk, St Margaret.
 organ from a Cambridge College, (1670s), XVI, 107
 Snetzler (1754), XX, 70, 101; repaired by Hart (1826), XIX, 158
 King's Stanley, [Glos]. St George. Organ case by John Gibson (1874), XX, 23
 Kinoulton, Notts. former location of Flight & Robson, XXIII, 12, 13(S)
 Kirkby Stephen, Cumbria. Isaac Abbott (1888), XX, 89
 Kirkcaldy, Fife, John Blyth's residence, Harrison & Harrison (1926), XXIX, 109
 Kirkcowan, D and G. Mirrlees, now in Wigtownshire, XXI, 142
 Kirkhaugh, Northumberland, Holy Paraclete. Lewis, 'Lieblich' organ, XXII, 20, 21
 Kirkwall (Earl of), Flight & Robson (1810), XXV, 12, 13
 Kittisford, Som. St Nicholas, H.P. Dicker, formerly at S. Molton, XXII, 158
 Knole, Sevenoaks, Kent. 12th and 15th stops, XXI, 70
 Knole House, XXVI, 151
 Knutsford, Ches. organ in 1790, XVII, 138

L

Lancaster.

- Hope-Jones organ for Sir Thomas Storey, XVII, 49
 Parish Church. G.P. England (1811), XX, 122; Hill (1871), XIX, 103
 St Mary's, XXVII, 142
 Lancing College, Sussex. Thomas Elliot chamber organ, XXII, 64

L

- Elliot (1818) chamber organ, pipe-markings – pipe scale numbers, XXIX, 14
Langley Marish, Bucks. Formerly had organ now at Kilkhampton, XXII, 47
Largs, S'c Clyde. St Columba. Renton/Bruce (1836), XXI, 142; XXIV, 155, 165
Launceston, Cornwall. Brice Seede (1770), XVII, 16
Leamington, Warwicks. Hill (1878), XIX, 103
Leeds, W.Yorks.
Far Headingley. St Chad's, Harrison & Harrison (1911), XVIII, 39, 44–5; XXIX, 105
Hook Memorial Church, XXVII, 70
Parish Church, XXVIII, 79; Harrison & Harrison (1914), XXIX, 105–106, 181
St Chad's, Far Headingley, Harrison & Harrison (1911), XVIII, 39, 44–5; XXIX, 105
Town Hall. Gray & Davison (1859), XVIII, 108; XX, 89
Wesleyan Chapel, Oxford Place. Hill & Davison, XXV, 86
Leek, Staffordshire, Brunswick Methodist Church, XXVI, 170
Leicester
Cathedral, Harrison & Harrison (1926), XXIX, 109, 181
De Montfort Hall. Taylor (1914), XVIII, 11, 13, 14, 16, 20, 22, 27(S)
Primitive Meth. Chapel, Newby Street. Taylor (1901). XVIII, 19, 25(S)
St John the Baptist. Taylor (1896), XVIII, 19
St Mary. Bishop (1824), XXV, 16, 19, 26
St Paul. Stephen Taylor organist, XVIII, 13
St Peter. Taylor (1911), XVIII, 14, 23, 26(S)
St Saviour. Taylor (1878). XVIII, 24(S).
Chamber organ, Mirrlees, XXI, 142
Wesley Hall Meth. Taylor (1908) originally in Glen Manor, XVIII, 25, 26(S)
Leith, Lothian. St James Episcopal Church. Wood/Bruce (1805), XXIV, 154, 155 (S)
Lichfield, Staffs.
Cathedral. Robert Dallam (1636), XX, 45; Hill (1884/5), XIX, 103, 115; XXIII, 41;
XXVI, 144–77; XXVII, 153; XXVIII, 76; Samuel Green organ now at St John's,
Armitage, pipe-markings – pipe scale numbers, XXIX, 14
St John's Hospital, HNB (1972), XXIII, 45, 46
Lidget[t] Green, W. Yorks. Elliot & Hill (1831), XVI, 131
Lincoln Cathedral
John Reading organist, XVI, 15; XIX, 32; XXV, 119
Andreas Hecht (Height) organist (1663–93), XVI, 25
visit recorded in 1634, XVII, 132
James Essex (1722–84), architect, XXI, 7
Willis (1898), XX, 87; XXV, 103; Harrison & Harrison (1960), XXIII, 140
Liss, [Hants], St Paul's URC. chamber organ, anon (*c.*1740), XIX, 137
Little Bardfield, Essex. Organ from Jesus College, Cambridge, XX, 38
Little Cheney, Dorchester, XXVII, 91
Little Wald[ri]ngfield, Suffolk. St Lawrence. Hart (1809) from Thetford, XIX, 145–8, 160
Little Walsingham, Norfolk, XXVI, 63
Liverpool
Anglican Cathedral. Henry Willis III, XX, 87, 94; XXVI, 40, 71
Dr Raffle's Chapel, XXVII, 106
Exhibition (1886). Grove Organ exhibited before removal to Tewkesbury, XXIII, 148
Great George Street Chapel. Hill (1841), XVI, 57, 58; XXII, 65
Knotty Ash, XXVII, 103
Liverpool College. Jackson (Liverpool) – flat twenty-first (1848), XXIX, 179
Mechanics' Institute. Hill (1843), XVI, 53, 58, 59

- Metropolitan Cathedral. Walker. recital in 1967, XXIII, 116, 117
 St George's Hall. Willis (1855), **XXII**, 84–125; maintenance by Lewis, XXII, 10; XXIV, 72; XXV, 105; XXVI, 37, 38, 40; XXVII, 96, 100
 St John, Tue Brook. Hill (1870). Organ-case by Bodley, XX, 29
 St Saviour. Gray (1840), XXV, 92
 Sefton Park Presbyterian Church. Hill (1878), XIX, 103, 115
 Wesley Chapel. Gray & Davison (1874), XXV, 107
Llandudno, St George's Hotel, XXVI, 67, 68, 72
Loddiswell, Devon. St Michael, H.P. Dicker (1866), XXII, 149, 151, 156
London
 Adelphi Chapel. G.P. England (1791), XVI, 73, 74
 Albemarle Street Chapel. Case from old organ at Bangor Cathedral, XX, 36
 Alexandra Palace, Muswell Hill, XXVI, 25, 39
 All Hallows, Barking. Duddington (1519), XXI, 36; Harrison & Harrison (1957), XXIII, 138
 All Hallows, Lombard Street (now at All Hallows, Twickenham). Renatus Harris (1703), XXV, 171
 All Saints, Gordon Square. Hill (1846). XVI, 52, 56, 58
 All Saints, Margaret Street. Hill (1879), reconstruction, XIX, 112; Harrison & Harrison (1910–1), XXIX, 105, 122, 178, 183
 All Saints, Tooting Graveney. Harrison & Harrison (1905–7), XXII, 15; XXIX, 182
 All Saints, Upper Norwood. Bishop (1829), XXV, 28
 All Saints, West Dulwich. Notable organ (1900), XX, 91
 All Souls, Langham Place. venue for Festival of Britain organ event (1951), XXIII, 109; Bishop (1824), XXV, 14, 16, 17, 27
 Apollonicon Rooms, Flight & Robson (1817), XXIV, 30; XXV, 11, 12, 21, 79
 Astoria Cinema, Old Kent Road. Compton, XXV, 49
 BBC, Broadcasting House. Compton (1932), XXIII, 62, 63, 64
 BBC, Maida Vale. Compton, XXIII, 65, 66, 67
 Bethnal Green, St Phillip's, XXVII, 103
 Brompton Oratory. J.W. Walker, XXIII, 37/38; XXVI, 64; XXVIII, 76–7, 85, 94, 97
 Buckingham Palace. Samuel Green (1790) restoration by HNB (1959/60), XXIII, 45
 Ballroom Organ, Lincoln, Gray & Davison, Drake restoration, **XXX**, 4–29, 16(S), 17, 20, 22
 Camden Chapel. Charles Wesley's opinion of organ (1825), XVII, 142
 Carmelite Church, Kensington. Cavaillé-Coll (1866), XVIII, 111
 Carmelite Monastery, Golders Green. Kenneth Tickell, XVI, 40
 Cathcart House, South Kensington, XXVI, 63, 65–70; Casson – flat twenty-first, XXIX, 179
 Chapel Royal. Croft and Weldon organists, XVII, 41
 Chiswick Parish Church. Russell (1824) from Cloudesley Square, XXI, 134
 Christ Church, Blackfriars. Elliott organ in 1812; XVII, 142; XX, 121; XXI, 125
 Christ Church, Clapham. Lewis, rebuild, (1865), XXII, (8), 9; H.W. Hunt organist, XXIII, 164
 Christ Church, Crouch End. HNB rebuild (1951) of Hill (1896), XXIII, 36, 37(S), 38
 Christ Church, Newgate Street. Renatus Harris (1690), XXI, 6, 95; Hill rebuild (1838), XVI, 52, 54, 55, 57; XXII, 93; XXV, 58; XXVII, 106, 107
 Christ Church, Spitalfields. organ (1630s), XVII, 24; Richard Bridge (1735), XIX, 129, 130–132, 134, 137–139; XX, 69–72; Bishop (repairs 1822), XXV, 8, 16; Gray & Davison (1852), XXV, 107; Josiah Pittman organist, XXV, 86
 Christ Church, Stafford Street. Bishop (1825), XXV, 16, 27
 Christ Church, Westminster Bridge Road, Lambeth. Lewis, XXIII, 146
 Christ's Hospital. Renatus Harris (1697), XXI, 92; C-compass pedals (1829), XXV, 58
 Covent Garden [Theatre]. Abraham Jordan, XX, 102; work by Bishop (1825), XXV, 14, 27

L

London (continued)

- Crystal Palace, Sydenham, XXVIII, 107
Dulwich College, John Reading organist, XVI, 15; XIX, 32; XXV, 129–132; Vox Humana and Trumpet (1669), XIX, 124, 136; George Dallam (1668), XX, 47; Bernard Smith (1700), XXV, 129, 132 (S)
Dulwich, Emmanuel Church. HNB (1968), XXIII, 43
Ealing Priory, Compton, XXIII, 59
Emmanuel Church, Camberwell. Robson, rebuilt by Lewis (1860), XXII, 9
Exeter Hall. Joseph Walker (1839), XXV, 86, 87, 93
Fitzroy Square. John Gray's organ manufactory, 9 New Road, XVI, 54
Foundling Hospital. quality of music, XVI, 27; work by Russell, XVII, 107; XXI, 121, 130, 134; Handel's patronage, XX, 102, 108; Parker (1768), XX, 117; XXIV, 60, 61
French Protestant Church, Soho. Hill (1892) with electric action, XIX, 113
German Church at the Savoy. Snetzler, XVII, 114; XX, 102
Great Exhibition (1851). William Hill, XXV, 97, 109
Grosvenor Chapel, South Audley Street.
 William Drake (1991), XVI, 112, 113, 114(S), 115; XVII, 116; XXIII, 28
 Jordan (1732), XVII, 19; XXVI, 89
Hackney, Old Parish Church. Ralph Dallam (1665), XX, 47; also see St John, Hackney
Handel House Museum. Goetze & Gwynn, chamber organ [advertisement], XXIII, 193
Hanover Chapel. Bishop (1825), XXV, 29
Hanover Square Rooms, [Elliot], Benjamin Jacob organist (1804), XX, 116
Hickfords' Rooms. Samuel Wesley played organ in 1777, XVII, 104
Holloway, Chapel-of-Ease, St Mary Magdalene, XXVII, 112
Holy Trinity, Clodesley Square. Russell (1829), now in Chiswick, XXI, 133, 134
Holy Trinity, Marylebone. Bishop (1825), XXV, 28
Holy Trinity, Newington Butts. Russell (1824), XXI, 131, 132, 133; XXV, 32
Holy Trinity, Sloane Street. Notable organ (1891), XX, 91
Hornsey, St David's School. HNB, XXIII, 49
Hyde Park Chapel, Kensington. HNB (1961), XXIII, 41(S), 43
Islington Chapel of Ease. G.P. England (1814), XXII, 74
Islington, Holy Trinity, Clodesley Square, XXVII, 118, 124
Islington, St Mary's, XXVII, 126
Islington, St Paul's, Essex Road, XXVII, 124
Islington, York Road. Site of Hill's factory in 1872, XIX, 101
Kensington Palace, storage of organs, XXX, 13
Knightsbridge, St Paul's, Wilton Square, XXVII, 103
Lamb's Chapel, Monkwell Street. Bishop (1818), XXV, 16, 26
Liberal Jewish Synagogue, St John's Wood. Compton (1925/6), XXIII, 57, 58, 62
Lincoln's Inn Chapel. Hill (1856), XXII, 7
Lock Hospital, Grosvenor Place. Charles Wesley organist, XVII, 141
London Organ School. Organ designed by Casson, XX, 92; XXVI, 63; Casson – flat twenty-first, XXIX, 179
Magdalen House. Organ in 1786. XVII, 136
Mander Organ Works. Christianus Smith (1643), XXI, 56, 58, 68
Marylebone Gardens. George Berg organist in late 1760s, XX, 68
Marylebone New Church. Charles Wesley organist, XVII, 141
Merchant Taylor Hall. communication stops discarded, XVII, 40
Muswell Hill Presbyterian. Harrison (1903), XVIII, 55
Paddington Station, XXVI, 53

London (continued)

- Palace Street Chapel, Pimlico. early Bishop organ, XXV, 15, 16
Panopticon, Leicester Square. Hill (1853), XIX, 107; XXII, 105, 110; XXVII, 96, 97
proposal to re-erect in Kings College chapel, Cambridge, XXIX, 22
Park Royal, Chase Road. Compton Organ Works, XXIII, 64
People's Palace, Mile End Road. Lewis (1888), XX, 88, 90
Poplar Parish Church. Russell (1823), now in private ownership, XXI, 131
Portuguese Embassy Chapel. Samuel Webbe organist, XVII, 105; G.P. England (1808), XXII, 74 ;
Vincent Novello organist, XXV, 31
Primrose Hill [Church unidentified], Hill 1872, XIX, 107
Queen Elizabeth Hall. Flentrop (1967), XXIII, 119 (S), 120
Queen's Hall [Destroyed 1941]. Hill (1893), XIX, 103, 105, 109–111, 113, 115 , 120–121(S);
XX, 91; XXV, 103; cited as a prestigious organ, XXIX, 28
Royal Academy of Music. Van den Heuvel, XX, 144
Royal Albert Hall. stop used in Westminster Abbey organ, XXIII, 90; Willis (1871), XXV, 107;
XXVI, 39; XXVIII, 111; Harrison & Harrison (1924 & 1933), XXIX, 107, 114, 182
Royal College of Music, organ donated by Parry, XVII, 118; XXVIII, 66, 69, 72–3, 76–7
Royal College of Organists (Kensington), HNB (1967) now in Australia, XXIII, 43, 50
Royal Festival Hall. Harrison & Harrison (1954), XX, 143; XXIII, 106, 108, 114, involvement of
Ralph Downes, XXIII, 128–141, (136); XXVI, 72; XXVIII, 5, 66–7, 70–1, 73–5, 77–8, 80–1,
83, 85; XXIX, 183
Royal Music Hall, Strand. Apollonicon rebuilt by William Hill (1840s), XXIV, 30
St Alban the Martyr, Holborn. Notable organ (1895), XX, 91; Compton, XXIII, 72, 73
St Alphege, Greenwich. Ralph Dallam and James White (1673), XX, 47
St Andrew, Enfield. HNB (1972), XXIII, 45, 46
St Andrew Holborn. Part of Harris organ from Temple Church, XXI, 22, 82, 93
St Andrew Undershaft. organ in 17th century, XIX, 124; Harris (1696), XXI, 6, 93
St Andrew's by the Wardrobe, XXVII, 104
St Ann(e), Limehouse. William Russell organist, XVII, 107; XXI, 130; Gray & Davison (1851),
XIX, 132; XXIV, 27, 30; XXV, 107, 112
St Ann, Soho. Gray (1795), XIX, 135
St Barnabas, Pimlico. Ouseley's design. XIX, 19
St Benet Fink. Jordan (1714), XX, 70; XXVI, 86
St Benet, Paul's Wharf. HNB (1973), XXIII, 45, 46, 49
St Botolph, Aldgate. Renatus Harris (1676), XIX, 39; Samuel Green (1791) *et.al.* restored by
Goetze & Gwynn (2000), XXIV, 65 [advertisement]; Renatus Harris (1676), pipe-markings,
XXIX, 16
St Bride's, Fleet Street. Renatus Harris (1694), XXI, 6; Compton, XXIII, 70, 71, 73, 74
St Clement Danes. Harrison & Harrison (1958), XXIII, 138; XXVIII, 85
St Clement, Eastcheap. Renatus Harris (1697), XXI, 92
St Dionis Backchurch. Renatus Harris (1722), XVII, 33, 34, 39, 40; XIX, 125, 128, 134, 138,
139; XX, 69, 72; XXI, 6; XXVI, 85, 87, 91, 113
St Dominic's Priory, Haverstock Hill. Willis (1883), XVIII, 33, 34, 35, 40, 42, 43(S)
St Dunstan-in-the-West. additions by Renatus Harris, XXI, 92; Jordan (1705), XX, 69; XXV, 133;
organists (1714–64), XVI, 15; XX, 72; 'débâcle' in 1833, XXI, 134; Reading organist, XXV,
121, 127
St Dunstan's, Stepney. Renatus Harris (1681), XXI, 94
St Edmund's, Lombard Street. Compton, XXIII, 66; Bishop, reconstruction (1833), XXV, 45
St Gabriel's, Cricklewood. involvement of Geraint Jones, XXIII, 38
St George's, Blackheath. Hope-Jones, XVII, 49

L

London (continued)

- St George's, Camberwell. H.C. Lincoln (1824), XXI, 131; XXX, 7
- St George's, Hanover Square. Gerard Smith (1724/5), XVII, 32–44; XIX, 138, 139; XXI, 6; Jacob Kirkman (fl.1786) organist, XX, 79; Hope-Jones, XVII, 48; Harrison & Harrison, XXIII, 85; XXVI, 73
- St George-in-the-East. John James organist, XX, 77; Gray & Davison (1841), XXV, 92
- St George's, Ratcliffe Highway, Bridge (1733), XX, 69
- St George's RC Cathedral, Southwark. Compton (1958), XXIII, 70
- St George's, Southwark, XXVI, 80, 85
- St George the Martyr, XXVI, 115
- St Giles, Camberwell. Bishop (1844), XXII, 67, 112, 113
- St Giles, Cripplegate. Harris (1704), XVII, 41, 45; XX, 69
- St Giles in the Fields, XXVI, 117
- St Helen's, Bishopsgate. Griffin (1741), XIX, 125; G.P. England (1796), XIX, 131, 136; XXVIII, 168; Thomas Griffin (1742), pipe-markings, XXIX, 9
- St James, Bermondsey. J.C. Bishop (1829), XIX, 139; XXV, 6, 8, 14, 21–24, 30–39, 42–54, 56, 92, 112; pipe-markings, XXIX, 11, 13
- St James, Clerkenwell. England (1792), XVI, 74, 77, 88; rebuilt by Gray & Davison (1877) and Mander (1978), XXII, 74; XXV, 44; XXVI, 115
- St James, Muswell Hill. Harrison & Harrison (1913), XXIX, 105
- St James, Piccadilly. Renatus Harris (1686), pipe-markings, XXIX, 8
Bernard Smith (1691), pipe-markings, XXIX, 11
J.C. Bishop (1852), pipe-markings, XXIX, 9
- St James, Westminster. Psalm collection (1697), XVI, 15
- St James's Palace. Queen's Chapel. Renatus Harris (1686), XXI, 95
- St John's Chapel, Bedford Row. Lincoln (1820) now in Thaxted, XXIII, 6; XXV, 32, 58
- St John's, Brownswood Park. Hill & Son (1883), (now in Holland).XVIII, 32, 34, 35, 40, 46; XXII, 58, 67, 68, 69
- St John's, Hackney. Ralph Dallam (1673), rebuilt by B.Smith, XXV, 132(S); organ heard by Pepys (1667), XVII, 135; John Reading organist , XVI, 15, 18, 21(S); XX, 65;
- St John's, Horselydown, Southwark. Crang & Hancock (1770), Lewis (1899), XXV, 51
- St John's, Upper Holloway. Russell (1829), XXI, 133, 134
- St John's, Upper Norwood. Lewis (1882), XXII, 23
- St John's, Waterloo Road. Bishop (1824), XXI, 131; XXV, 8, 16, 18, 20, 22, 23, 26, 43, 47
- St John's, West Hackney. Russell (1824), XXI, 131
- St Jude's, South Kensington. H.W. Hunt sometime organist, XXIII, 164, 165, 168
- St Lawrence Jewry. Renatus Harris (1685), XXI, 94; work by Russell, XXI, 134; XXVI, 85
- St Leonard's, Shoreditch. Richard Bridge (1754), thumper bar, XVII, 25, 27; XXVIII, 166
- St Luke's, Bermondsey. Hunter. XXV, 51
- St Luke's, Chelsea. Compton, XXIII, 59, 65, 66; XXV, 43
- St Luke's, Old Street. Gray & Davison, XXV, 65
- St Magnus the Martyr, London Bridge. Henry Heron organist, XX, 64, 70, 72; XXVI, 84, 91
- St Margaret's, Westminster. Dallam (1617/18), XXI, 61, 62; Bernard Smith organist (1676), XVI, 25; new organ (1897), XX, 91; Hill (1883), pipe-markings – pipes later used at Oldham Parish Church, XXIX, 14
- St Margaret Pattens, Rood Lane, XXVII, 104; XXVIII, 167
- St Mark's, North Audley Street. Bishop (1828), XXV, 20, 28; XXVIII, 81
- St Martin-in-the-Fields. Weldon organist, XVII, 41; William Gray (1800), XIX, 135; organ presented by George I (1726), XX, 107; Christopher Shrider (1726), pipe-markings, XXIX, 8

London (continued)

- St Mary Abchurch. Bishop (1822), XXV, 14, 16, 26, 45
St Mary, Aldermanbury. Bishop (1826), XXV, 16, 27
St Mary, Aldermury [*sic*]. Hugh Russell (1781), XXI, 130
St Mary-at-Hill. Smith (1692/3), XIX, 134; George Berg organist, XX, 67, 68; Hill, XXII, 65;
XXIV, 21; new action by HNB (1971), XXIII, 49; XXVI, 85
St Mary's Catholic Chapel, Chelsea. J. Warren (1804–81) organist, XXII, 129
St Mary's, Lambeth. 'Bazoon' stop added (1701), XIX, 138
St Mary's, Paddington. Bishop (c.1820), XXV, 16, 29
St Mary's, Rotherhithe. Reeds (1764 and 1820), XIX, 130, 131, 132, 136, 138; Byfield, XXI, 134;
conversion to C-compass (1881), XXV, 44, 48
St Mary the Boltons, Kensington. Compton, XXIII, 71
St Mary, Woolnoth with St Mary Woolchurch Haw. Bernard Smith (1678) and Gerard Smith
(1727), XVI, 19, 21(S), 24; XX, 79; XXV, 121, 123, 133
St Mary's, Wyndham Place (Bryanston Square). Bishop (1824), XXV, 16, 17, 18, 26
St Mary Magdalene, Paddington. Compton, XXIII, 66
St Marylebone Parish Church. Bishop (1823), XXV, 15, 17, 27
St Matthew's Chapel, Spring Gardens (Charing Cross). Bishop (1821), XXV, 16, 27
St Michael's, Cornhill. Renatus Harris (1684), XXI, 94
St Michael's, Highgate. Walker (1840s), XXV, 92
St Nicholas, Chiswick. Russell (1792), XIX, 134
St Nicholas, Deptford. Bernard Smith (1697), XIX, 39
St Olave's, Hart Street. visit by Pepys (1667); Samuel Green (1781), XVII, 135
St Olave's, Southwark. John James organist (1736), XX, 77; Hill (1846), XVI, 51, 58; Lincoln
(1844), XXV, 106; XXX, 7
St Paul's, Balls Pond Road. Russell (1829), XXI, 133, 134
St Paul's Cathedral. pitch, XVII, 43; Thanksgiving service attended by Queen Anne (1702), XIX,
35; reredos by Bodley & Garner (1886), XX, 41; Willis (1872), XX, 88; Smith [1694] enjoyed
by Handel, XX, 102; XXI, 89, 93; maintained by Russell family, XXI, 131; Mander rebuild,
XXIII, 106; work by Bishop (1826), XXV, 8, 14–16, 19, 20, 27, 47; Willis (1900), XXV, 103;
XXVI, 39, 64, 84, 85, 112; XXVII, 99, 107, 122; XXVIII, 72, 171
St Paul's, Covent Garden. Gray (1798), XIX, 135
St Paul's, Knightsbridge. Gray & Davison (1843), XXIV, 15; XXV, 92
St Paul's, Knightsbridge, Wilton Square, XXVII, 103
St Paul's, Shadwell. Elliot (1820), pipe-markings – pipe scale numbers, XXIX, 14
St Peter-upon-Cornhill. Hill (1840). XVI, 56, 57; XXII, 65; XXVII, 106
St Peter's, Eaton Square. Lewis (1874), XXII, 21; XXIII, 143; estimate by Bishop (1827), XXV, 34;
XXVII, 120; XXVIII, 80
St Peter's, Pimlico. estimate by Bishop (1837), XXV, 14
St Saviour's, Southwark. early work by Bishop, XXV, 8; XXVI, 81, 83
St Sepulchre's, Holborn (Church of the Holy Sepulchre without Newgate), aka St Sepulchre,
Snow Hill. Byfield (1730), XIX, 127; XX, 69; George Cooper organist, XXV, 58, 85; Gray &
Davison (1852), XXV, 107
St Stephen's, Walbrook. England (1765), XX, 70
St Vedast, Foster Lane. Mander, XXIII, 74
Sardinian Embassy Chapel. Arne organist, XVII, 105
Shepherds Bush Pavilion. Compton (1923), XXIII, 57
Southwark
Cathedral, financial support of Courage brewery, XVII, 60; Lewis (1897), XX, 91,
92; XXII, 18, 19, 24; XXV, 103; Harrison & Harrison (1990), XXII, 24;

- XXVIII, 69, 76, 94; T.C. Lewis (1897), XXIX, 183
 St George's, XXVI, 80, 85
 St Saviour's, XXVI, 81, 83
 Stanmore, St Lawrence (Whitchurch), Gerard Smith (*c.*1716), pipe-markings, XXIX, 11
 Surrey Chapel. Elliot (1793), XX, 116, 123
 Swiss Chapel, Soho. Rimbault organist, XXII, 127
 Sydenham, Crystal Palace, XXVIII, 107
 Temple Church, pitch, XVII, 43; Smith (1688), XX, 78, 117; 'Battle of the organs', XXI, 76–98,
 121; Burney's opinion of Smith organ, XIX, 127; Byfield Swell (1741), XX, 70; Charles
 Steggall organist, XXII, 135; XXVI, 83; Bernard Smith (1683–4), pipe-markings, XXIX, 11
 Tottenham Court Road. William Hill's organ manufactory, *c.*1840. XVI, 51, 52
 Trinity Chapel, Conduit Street, Bond Street. Bishop (*c.*1821), XXV, 29
 Vauxhall Gardens. Bridge/Byfield, XVII, 24; XX, 114
 Welsh Chapel, Golden Lane. Compton (1962), XXIII, 74
 West Street Chapel. Mayor (1770), XX, 70
 Westminster Abbey
 Burward (1625), XXI, 61; George Dallam tuned organ (1660), XX, 47; Shrider (1730),
 removed *c.*1832, XXII, 40–49(S); organ for Handel Birthday Commemoration (1784), XVII,
 24, 143; XXV, 31; Croft succeeds Blow as organist (1708), XVII, 41; Benjamin Cooke organist
 (1778), XX, 122; Avery, pedal-pipes (1793), XXV, 57; pitch, XVII, 43; Browning Centenary
 Celebrations (1913), XVII, 121; Elliot, reeds barely audible, XIX, 127, 130; Hill (1884),
 XIX, 101, 103, 107, 109, 110, 112, 115; XXIII, 76, 77, 94–102, XXV, 103, 108; addition of
 Celestial Organ (Hill (1895), XIX, 113, 114; Harrison & Harrison (1937), XX, 89; (1982–87),
 XXIII, 81–102; 32' pedal pipes mentioned in report by Hill, XXIX, 22, Hill & Son (1884)
 cited as a prestigious organ, XXIX, 28; similar Echo Organ suggested for King's College,
 Cambridge, XXIX, 43; Harrison & Harrison proposed scheme (1920), XXIX; 183 Harrison &
 Harrison (1936), XXIX, 112–113, 182
 Westminster Cathedral. Harrison's proposed scheme (1920), XVIII, 38; XX, 87, 89; XXII, 15;
 Willis, XXIII, 73; XXVI, 47, 64; XXVIII, 72, 74
 Westminster Palace, Chapel of St Mary Undercroft. Drake (advert), XXII, 139 (S)
 Woburn Square, XXVII, 104
 Longridge, Lothian. Parish Church. Chamber organ, William Ewart, XXI, 144
 Long Newton, Stockton-on-Tees, Co.Durham, Church, Harrison & Harrison (1873), surviving,
 XXIX, 72, 81, 81
 Long Sutton, Lincs. organ reported in 18th century, XVII, 138
 Loughborough, Leics.
 Emmanuel Church. Taylor (1886), XVIII, 29(S)
 Parish Church. Hope-Jones, XVII, 49
 Lound, Suffolk, XXVII, 152–4
 Louth, Lincs. Snetzler or Saxby (1769), XVII, 138
 Lozells, Birmingham, St Paul's, XXVI, 63
 Ludlow, Salop.
 reconstruction by Nicholson (1982), XVI, 85
 Snetzler (1761) (1764), XVII, 137; XXII, 61–63, 68, 69
 St Laurence, John Snetzler (1764), pipe-markings, XXIX, 9, 10
 Lulworth, Dorset. Castle chapel.
 restoration by Wm Drake of R. Seede organ of 1795. XVI, 60–69; XVII, 15
 Diapason and Flute models for Drake organ in Grosvenor Chapel, XVI, 113
 scaling of R. Seede organ, XVII, 14
 Lymington, Brockenhurst Park, residence of John Morant, XXVII, 103

M

Maclesfield, Ches., St Alban, Ohrman & Nutt, XXII, 63
St Michael & All Angels, Ohrman & Nutt (1803), pipe-markings, XXIX, 9, 10, 12

MADEIRA

Funchal, Porto Da Cruz and San Antonio. Organs by Flight & Robson (1811–20),
XXII, 73, 74, 81; XXV, 170
Monte, Church of Nossa Senhora. G.P. England (1814), XXII, 72–81; XXV, 170

Maidenhead, Berks, St Joseph RC. Nigel Church (1981), XVI, 39, 40(S)
All Saints, Harrison & Harrison, XXIX, 132, 133

Maidstone, Lenham Church, XXVII, 104

MALTA

Chapel of the Knights of St John. Organ case, XX, 37
Malvern, H and W.

All Saints, Malvern Wells and Wyche. Nicholson (1909) XVIII, 142–156

Malvern Priory. William Haynes organist (1860), XIX, 6; Nicholson organ, XIX, 7

Manchester

Cathedral.

Bernard Smith, Cremona and Bassoon, XIX, 139
Nicholson (1861), later in Bolton and Portsmouth, XIX, 4–25

John Nicholson (1861), pipe-markings, XXIX, 9
Harrison & Harrison (1917 & 1933), XXIX, 106, 111
Hill (1871), XIX, 12, 22, 103, 108, 111; XXIII, 78

Church of the Holy Name. Hill (1870s), XIX, 109

College of Technology, XXVIII, 81

Free Trade Hall. Kirtland & Jardine (1857), XVIII, 110; XXIV, 33

Heaton Hall, XIX, 139; XXVI, 165

Henry Watson Music Library. XVI, 15

St Bride's, Old Trafford. Organ formerly in St Peter's. XVIII, 110

St Luke's, Cheetham Hill. Hill (1840), XVI, 53, 57; XXVII, 106, 107

St Peter's, Kirtland & Jardine (1854), XVIII, 110; XIX, 5; XXV, 107

Town Hall. Cavaillé-Coll (1877), later worked on by T.C. Lewis and Jardine, XVIII, 114–116,
125(S); XXV, 101, 102

University, Whitworth Hall. Walker (1964), XXIII, 111, 112, 113(S)

Margate, Kent. St John-in-Thanet. G.P. England (1795), now at Thaxted, XXIII, 11, 12, 13(S)

Marlborough College, Wilts. HNB (1955), XXIII, 38

Marldon, Devon. Goetze & Gwynne (1989), key-touch weight, XVII, 30

Masham, N. Yorks. small hand-organ in 1792, XVII, 138

Measham, Leics. Baptist Church. H.S. Mills. XVIII, 16

MEXICO

Mexico City, Metropolitan Cathedral. Flentrop restoration, XX, 12

Micklethwaite Hall, [?W. Yorks]. Elliot & Hill organ (1831), XVI, 131

Middlesbrough, Cleveland.

RC Cathedral. Schumacher. XVI, 41(S)

Town Hall organ (1898), XX, 91

Middleton (?unspecified location), T.H. Harrison (pre 1872), XXIX, 63

Mitcham, Surrey. St Peter and St Paul. Small Bruce & Co (1834), XXIV, 154, 164

Montrose, Tayside. St Peter's Chapel. Small Bruce & Co (1834), XXIV, 154, 164

Monymusk, Grampian. new style of singing introduced (1753), XXIV, 95, 96

Moreton Hall, Staffs. Viennese barrel-and-finger organ, XXIV, 30

Morpeth, Northumberland. St James's, T.H. Harrison (1870), XXIX, 56, 59, 62, 71

St Robert of Newminster. Church (1980), Donald Wright consultant, XXIX, 196
Moxley, Wolverhampton. Church, Bishop, Starr & Richardson (between 1857 & 1861), pipe-markings possibly from this organ, XXIX, 11, 13
Myddle, Salop. Hill (1877), XIX, 104

N

Nayland, Colchester, Longwood House, XXVI, 63
Nelson, Lancs [?]. Carr Road Wesleyan. Harrison (1894), XVIII, 36
Nettlecombe Court, Som. Loosemore (1665), XIX, 124
Newark-on-Trent, Notts. organ in 1634. XVII, 132
Newby Hall, N. Yorks. Vox Humana on organ c.1771, XIX, 137
Newcastle-upon-Tyne

L

All Saints. work by Donaldson (1781), XXIV, 10, 11
Brunswick Wesleyan. Harrison (1893), XVIII, 36
City Hall, Harrison & Harrison (1929), XXIX, 109, 181, 197
St Mary's RC Cathedral. Lewis (1869), XXII, 21; XXIII, 146
St Nicholas (now Cathedral). Bruce (1840), rebuild, XXIV, 155, 165; XXV, 67; XXVII, 91; Renatus Harris (1676), pipe-markings, XXIX, 16; old organ used at Holy Trinity, Stockton-on-Tees by T.H. Harrison (1883), XXIX, 65; Harrison & Harrison (1911), XXIX, 104
St Thomas the Martyr, Donald Wright, Director of Music, XXIX, 194–195
Town Hall. Gray & Davison (1858), XXV, 107
New Milton, Hants, RC Church of Our Lady. Peter Collins, XVI, 41(S)
Newnham Paddox, nr Rugby. Hill (1841), organ for Lady Denbigh. XVI, 57, 59

NEW ZEALAND

Christchurch, Cathedral. Hill (1881), XIX, 103, 109, 110, 112

NIGERIA

Location unspecified. HNB (1955), XXIII, 40

North Stoke, Berkshire, XXVI, 64

North Tawton, Devon. St Peter. H.P. Dicker (?1850), XXII, 154

North Walsham, Norfolk, St Nicholas. Hart (1824), XIX, 158, 163

Northallerton, N. Yorks. Parish Church, Bruce/Wood (undated), XXIV, 155; Bishop (1820), XXV, 12, 29

Northampton, All Saints. Hill (1845), XX, 17

Northleach, Glos. Bishop barrel organ (1827), XXV, 27

Norton, Malton, N. Yorks. Old Church, Harrison & Harrison (1872?), XXIX, 68

Norton-by-Galby, Leics. Ralph Dallam (1664), XX, 47; Smith(?) (1704), XX, 70

NORWAY

Nesbyen, Nes Kirke. Kenneth Tickell (1999), XXIII, 163(S) [advertisement]

Norwich

birth-place of Dr A.H. Mann, in 1876; choristership at the cathedral, XXIX, 19
Cathedral.

Thomas Dallam (1607/09), XX, 45; Echo Organ (1899), XX, 89; similar Echo Organ suggested for King's College, Cambridge, XXIX, 43

Lancelot Pease (1660–63), XXI, 21

Renatus Harris (1689), XXI, 23, 87(S)
design of current organ, XX, 91
HNB (1939), XXIII, 36, 38, 50

Killingburgh set up workshop (1731), XX, 12

Hope-Jones in business, XXIV, 136, 137

Nottingham

- Albert Hall. Binns (1909, restored 1993). Work by Brindley (1920s). XVIII, 80–91
 early days of Ralph Downes in, XXVIII, 70
 St George in the Meadows. Goetze & Gwynn, restoration (1993), XVIII, 47
 St Mary's. Book on organs and organists reviewed. XVIII, 179–80
 Trent Bridge Pavilion, XXVIII, 76
 Wollaton Hall, XXVIII, 170

O

- Old Bilton, Warwicks. St Mark. Case of Dallam organ from St John's College, Cambridge, XX, 24, 25
 Oldham, Gtr Manchester. Parish Church, Elliot (1830), XXII, 65; [St Mary's] Hill (1907–08), pipe-markings – job-numbering here indicating previous use of stop, XXIX, 14
 Old Radnor, Powys. Walker restoration of 16th century organ (1872), XX, 21, 24, 33; XXIV, 108–130
 Omagh, County Tyrone, Church of the Sacred Heart, XXVI, 63
 Ombersley, H and W. John Gray (1829), XXV, 43
 Ormesby [?Cleveland], St Gabriel. Kenneth Tickell, XVI, 41(S)
 Osterley Park, Middx. White (1788) restored by Edward Bennett (Goetze and Gwynn), XXV, 115 (advert)
 Ottery St Mary, Devon. Flight & Robson (1828), XXII, 141
 Oundle, Northants. School Chapel, Frobenius (1984); Donald Wright consultant, XXIX, 196
 Oxford
 Basil Harwood *Choragus*, XVII, 122
 Christ Church.
 Harrison & Harrison (1922), XXIX, 107
 Music MS missing from Library (1860s), XXII, 133
 Rieger [1979], XX, 143, 150
 work by Bishop (1828), XXV, 20, 28
 Corpus Christi College. Hill (1880), XIX, 112
 Exeter College. Walker [1994], XX, 143
 Holywell Music Room. Donaldson (1790), XIX, 130–1, 135, 138; (XX, 75); XXIV, 11
 Keble College, XXVIII, 76
 Magdalen College, Chappington (1597), XXV, 139; Milton Organ, XVII, 18; XX, 45,
 46; George Dallam, XXV, 131; stop from former organ in Westminster Abbey,
 XXIII, 90; Gray & Davison rebuild (1877), XXIX, 138–142(S)
 Merton College. Thomas Parker chamber organ, XXIV, 60
 Music School. Hayward (1657), XIX, 48, 49, 50, 51
 New College.
 Dr Lloyd's 'Historical recital', XXVIII, 79
 Robert Dallam (1661), XIX, 124, 134; XX, 46; XXVI, 150
 William Walond organist, XX, 75
 organ-case [1969] designed by George Pace, XX, 148
 Grant, Degens & Bradbeer (1969), XXIII, 26, 28; XXIX, 183
 Pembroke College. Létourneau [1995], XX, 143
 Pusey House Chapel, Cartwright (1914) – flat twenty-first, XXIX, 179
 The Queen's College. Frobenius [1965], XX, 143; XXIII, 109
 St Benet's Hall, XXVII, 5, 147–151
 St Giles Church. Hill (1875), XIX, 103
 St John's College. work by Bishop (1828), XXV.20, 28; XXVI, 150
 St Mary the Virgin, Metzler [1987], XX, 143; work by Bishop (1828), XXV, 20, 28
 St Peter-in-the-East. Small organ in 18th century, XX, 75

Sheldonian Theatre. Organ in 18th century, XX, 75
 Somerville College, XXVI, 70

P

- Painswick, Glos. S. aisle rebuilt by Brice Seede (1741), XVII, 4
 Paisley, S'c Clyde, Scotland
 Abbey. Cavaillé-Coll (1874), XVIII, 113; XXVIII, 77, 95
 Coats Memorial Church. Hill (1893), XIX, 103, 111, 113
 Pamber, Hants. Priory. Richard Seede, XVI, 63, 64, 67
 Parkend, Glos. St Paul's Church. Chaire Organ, Burward (1636) ex Salisbury Cathedral, XXI, 37, 61
 Pendlebury, Gtr Manchester. St Augustine. Church designed by Bodley & Garner, XX, 29
 Pendleton, Independent School, [Wadsworth's Ledger], tuning, XXVII, 105
 Penrith, Cumb. Parish Church [St Andrew's], T.H. Harrison (1870), unfinished, XXIX, 72
 Penzance, Cornwall. Wesleyan Chapel, Crabb (1830s), XXII, 141
 Pershore, H and W. Abbey. Russell (1826), XXI, 134
 Perth, Tayside. Kinnoull Parish Church. Hope-Jones, XVII, 49
 Peterborough Cathedral.
 Harrison rebuild (1981), XXIII, 82
 Hill (1893), XIX, 103, 105, 109–113, 118, 119; XX, 91, 92; XXV, 103
 Hill & Son (1893) cited as a prestigious organ, XXIX, 28
 Screen organs (1660–1870) by various builders, XX, 6–19
 Peterhead, Grampian. St Peter's Episcopal Church. Snetzler (1749) from Edinburgh, XXIV, 52, 99;
 rebuilt by Bruce (1820), XXIV, 154, 161
 Petersfield, Hants. St Lawrence. Schumacher, XVI, 40(S)
 Pilton, Devon. St Mary the Virgin. Hope-Jones Quintadena, XVII, 52
 Pittenweem, Fife. St John's Episcopal Church. Chamber organ, Wood/Bruce *et.al.*, XXI, 141–3, 146
 Ponteland, Northumberland, St Mary the Virgin, Johnson (1972); Donald Wright consultant, XXIX,
 196
 Poole, Dorset. St Paul. T.J. Duncan (1839), XVI, 91
 St James's, XXVII, 120
 Portishead, Avon. St Nicholas. T.W. Lewis (1911), XXIV, 142, 145
 Portsdown, E. Sussex. Town Hall. Michell & Thynne, XXIII, 143
 Portsmouth, Hants.
 Cathedral. Nicholson originally in Manchester, then Bolton, moved to Portsmouth in 1994, XIX,
 19, 26 (f/n)
 Guildhall. Compton, XXIII, 70
 St George's Chapel. G.P. England (1788), XVI, 74
 St Mark. HNB (1972), XXIII, 44, 45
 St Thomas. J. England (1789), XVI, 74
 Powderham Castle, Devon. Brice Seede (1769), XVI, 64, 67, 68; XVII, 5, 6, 9–16
 Preshome, [?Grampian], St Gregory's RC. Bruce (1820), XXIV, 154, 159(S), 160, 161
 Preston, Lancs
 Grimshaw Street Chapel. Grindrod (1877), XXV, 158, 159
 Trinity Church. Walker, XXV, 92
 Prestwich, Gtr Manchester. Hospital Chapel. Harrison & Harrison (1891), formerly at Batley, XXV,
 104
 R
- Ramsdell, [Hants]. Chamber organ. Bruce/Townsend *et.al.*, XXI, 143, 147
 Rawtenstall, Lancs. St Mary. Hill & Son (1881–3). XVIII, 109, 117–120, 124–5; XIX, 103; XXV, 102

- Reading, Berks.**
 St Giles. Bishop (1829), XXV, 28
 Town Hall. Willis (1864), scaling. XVIII, 33; XXVI, 71
 University Music Dept. Chamber organ. Wood/Bruce (*c.1820*), XXI, 139–41; XXIV, 155, 167
- Redgrave, Suffolk.**
 Casson organ, XXVI, 63
 St Mary's Church. Hart (1842), later moved to Bawdsey, XIX, 153, 155, 163
 Redgrave Hall, work by Hart, XIX, 159, 162
- Renfrew, S'clyde.** St Margaret. Chamber organ, Renton, XXI, 142
- Richmond, Surrey**
 St Matthias. Lewis, rebuild (1910), XXII, 24
 Vineyard Congregational. Lewis (1911), XXII, 13
- Ripon Cathedral, N. Yorks.**
 Harrison & Harrison (1913 & 1926), XXIX, 105, 109, 112
 James Dempsey (1531), XXI, 20
 work by Taylor. XVIII, 23; work in 1960, XXIII, 85
- Rochdale, Gtr Manchester.**
 T.H. Harrison in business before moving to Durham. XVIII, 30, 31; XXV, 159
 T.H. Harrison, established in 1861, moved to Durham in 1872, XXIX, 52–64
 Nicholson family connection with Rochdale, XIX, 5
 Congregational Church, Victoria Street. Grindrod (1876), XXV, 157
 Thrumhall Methodist, Grindrod rebuilt by Jardine, XXV, 158
 Town Hall. Binns (1913), XVIII, 81
- Rochester Cathedral, Kent.**
 organ in 1635, XVII, 133; work by John Burward (1637), XXI, 61
 Nicholson tendered for organ (1859), XIX, 10
 St Nicholas. Bishop (1822), XXV, 16, 26
- Rock, Northumberland**, St Philip & St James, Gray & Davison (1881), XXIX, 197
- Rodborough, Stroud, Glos.** Parish Church. Hope-Jones, XVII, 49
- Rolvenden, Kent.** Russell, XXI, 134
- Romsey Abbey, Hants.**
 organ in 1635, XVII, 133
 no organ in 1768, XVII, 139
 Henry Coster (1781), Walker (1858), XVII, 137, 139; XXII, 58
- Rossall School, Lancs.** Harrison & Harrison (1925), XXIII, 18–22, 30; Willis organ (1862), XXVI, 37
- Rotherham, S. Yorks.**
 All Saints, John Snetzler (1777), pipe-markings, XXIX, 9, 10, 12
 Parish Church. XVIII, 57, 73 (f/n)
 Snetzler (1777), XVI, 84, 86; XXII, 61–63
- Rotherhithe, St Mary, John Byfield (1765)**, pipe-markings, XXIX, 9
- Rugby School, Warwicks.** Organ by Bryceson, XX, 88
- Rugeley, Staffordshire**, Hawkesyard Park, XXVI, 173
- Ruscombe, Berks.** St James the Great, Lewis (1912), XXII, 13
- RUSSIA**
- St Petersburg**
 British Embassy Chapel. Hill (1843), XVI, 58
 St Peter. Walcker (1839), XXV, 99
- Rydal, Cumbria.** St Mary. Bruce/Wood (1807), XXIV, 154, 156
- Ryton-on-Tyne, Tyne and Wear.** Parish Church. Bruce (1828), XXIV, 154, 162

S

- Sacriston, Co. Durham. Wesleyan Church, Harrison & Harrison (1907), XXIX, 125, 127
St Albans Cathedral. Hill estimate (1880), XIX, 113; Harrison & Harrison (1982), XX, 94; XXIII, 138; XXVI, 70
St Asaph Cathedral, Clwyd. Robert Dallam (1635) (?), XX, 45
St Bees, Cumbria. Priory. Willis (1899), XVIII, 56, 70 (f/n); XX, 86–91; XXIII, 184, 186; XXV, 103; Harrison & Harrison (1931), XXIX, 101, 103, 110–111, 114, 120
Fern Bank, Lt-Col George Dixon, XXIX, 118–120
St Edmundsbury Cathedral (Bury St Edmunds). Nicholson, XXIII, 85
St Ives, Cornwall. Crabb (c.1836), XXII, 141
St Leonard's on Sea, St Paul's, XXVII, 104
Salford, St Stephen's, XXVII, 103
Salisbury, Wilts.
Cathedral
Chaire organ added by John Burward (1636). XXI, 37, 61
Missing stop taken to Wells, XVII, 139
Blower by Taylor, XVIII, 13
Renatus Harris (1688 and 1710), XIX, 39, 124, 134, 135, 137; XXI, 89
recitals in 1901, XXIII, 166, 168
St Edmund. Chappington (1567), XXV, 139
St Martin. work by Hayward (1632), XIX, 47
St Thomas. Green (1792), XIX, 138
Sampford Arundel, Som., Holy Cross. H.P. Dicker (before 1866), XXII, 146, 150, 158
Sandringham, Norfolk. Parish Church, Walker (1880), XXII, 29, 36(S),
Scarborough, N. Yorks. St Martin. Harrison (1867), Willis (1890), XX, 22, 28; T.H. Harrison (1872), XXIX, 62–3, 66–7, 69, 71
Scone Palace, Tayside. Elliot (1813), XXII, 65, 68, 69
Scraptoft, Leics. Stephen Taylor. XVIII, 13
Sedgefield, Parish Church, XXVI, 137
Selby, XXVII, 104
Selby Abbey, N. Yorks. HNB (1950), XXIII, 38
Selsey, Glos. All Saints. Design by G.F. Bodley (1859–62), XX, 22, 23
Settrington, N. Yorks. Church [All Saints], T.H. Harrison (1870), XXIX, 68, 71
Shadwell, [London]. St Paul. Elliot, XXII, 64
Sheffield, S. Yorks
Albert Hall (formerly the Music Hall). Cavaillé-Coll (1873), XVIII, 113, 114; XXV, 101, 102
Oakes Park. organ (1790). XXV, 33
Parish Church. G.P. England (1805), XVI, 77
St Philip. Hill (1840). XVI, 53, 57
Shepton Mallett, Som. St Cuthbert.
Hayward (1639), XIX, 47
organ of 1709 altered by Swarbrick (1722), XVII, 135
Sherborne Abbey, Dorset. work by Richard Seede, XVII, 6; Gray & Davison (1856), XXV, 107; Gray & Davison (1853), front-pipe inscribed with pipe-maker's name, XXIX, 15
Shifnal, Salop. G.P. England (1811), XXII, 75; Parish Church, XXVII, 143
Shobrooke, Devon. St Swithun. H.P. Dicker (1866), XXII, 157
Shoreham, Kent. Choir case and display pipes from Shrider organ in Westminster Abbey, XXII, 41–44, 49
Shottesbrooke, Berks. St John the Baptist. Walker (1905), XXII, 28–31, 35(S)
Shottisham, Suffolk. St Margaret. formerly had organ by Hart, XIX, 153

- Sibton**, Suffolk, St Peter. formerly had organ (1818) by Hart, XIX, 148, 149, 162
- Sidmouth**, Devon. All Saints. (originally in St Nicholas), H.P. Dicker, XXII, 142, 143, 146, 147(S), 151, 154, 156
- SINGAPORE**
- Presbyterian Church. HNB (1926), XXIII, 39
 - Slough**, Bucks. St Mary. Norman & Beard (1912), XX, 94
 - Slingsby**, N.Yorks. Church [All Saints], T.H. Harrison (1871), XXIX, 68
 - Sorbie**, D and G. Parish Church. Chamber organ, Renton (1877), XXI, 142
- SOUTH AFRICA**
- Capetown**, St George's Cathedral. Hill (1889), XIX, 103; Hill organ, ex. St Margaret, Westminster, move to Cape Town, via Mr Baxter of Leeds, XXIX, 14
 - Johannesburg**, Town Hall (1916), Norman & Beard, XX, 89, 94
 - Port Elizabeth**, XXVIII, 100–116
 - Christ the King, XXVIII, 106
 - Feather Market Hall, XXVIII, 102, 108, 111
 - Hill Presbyterian Church, The, XXVIII, 102
 - Holy Trinity, XXVIII, 102, 107, 109
 - Pearson Street Congregational, XXVIII, 102
 - St Augustine's Roman Catholic Cathedral, XXVIII, 102
 - St Cuthbert, XXVIII, 102
 - St John's Methodist Church, XXVIII, 102
 - St Mary the Virgin (now the cathedral), XXVIII, 101, 107, 108
 - Union Congregational Church, XXVIII, 105
 - Taylor blowers in Durban Cathedral and Pietermaritzburg Town Hall, XVIII, 13
- Southall**, St George's, XXVIII, 168
- Southampton**, Hants.
- Civic Centre. Compton (1936), XXIII, 66, 69
 - Forum Cinema. Compton 1935 – first 'Melotone' unit, XXIX, 177
 - Guildhall. Compton (1936), XXIII, 59; XXIX, 162–177, 172(S)
- Southfleet**, Kent. Hunter from St Luke, Bermondsey. XXV, 51
- Southleigh**, Devon. St Lawrence. H.P. Dicker (1857), XXII, 150, 155
- South Molton**, Devon. Independent Chapel. Formerly had organ by H.P. Dicker, XXII, 158
- Southport**, Merseyside. Wesley Church. Hill (1893), 4-manual, XIX, 113
- Southsea**, Hants, St Jude. Hill (1876), XIX, 103
- South Tawton**, Devon. St Andrew. H.P. Dicker (1855), XXII, 155
- Southwark**
 - St George's, XXVI, 80, 85
 - St Saviour's, XXVI, 81, 83
- Southwell Minster**, Notts. HNB (1959), XXIII, 38(S); 85; XXVIII, 168
- South Wigston**, Leics. St Thomas. Taylor (1895), XVIII, 19
- SPAIN**
- Barcelona**
 - Santa Maria del Mar. Grenzing (1994), XX, 127, 128, 139
 - Santa Maria del Pi. Projected design by Grenzing, XX, 139, 140
 - Fontarabia**. Organ case. XX, 37
 - Galicia Cathedral**. Grenzing (1995), XX, 137
 - Madrid**, Auditorio Nacional, Symphony Hall. Grenzing (1991), XX, 130, 131
 - Salamanca**, Conservatorio Profesional. Grenzing (1995), XX, 137, 138
 - Seville**
 - Convent of San Clemente. Grenzing (1992), XX, 131, 134

- Hospital de Los Venerables. Grenzing (1991), XX, 130, 132, 133
- Tarragona**, Santa Maria de Montblanc. Cadireta (1607), XX, 129
- Toledo** [Cathedral?]. Organ case. XX, 37
- Valencia**. Organ in public house. Grenzing. XX, 133, 134, 135, 136
- Vic. 18th century organ formerly in monastery, now in Barcelona, XX, 127
- Spratton**, Northants. organ by Lane. XVIII, 15
- Stafford**, St Mary. HNB (1974), XXIII, 47 (S)
- Stafford**, Salt Library, XXVI, 166, 167
- Stalybridge**, Gtr Manchester. St Paul. Hill, XXII, 66
- Stanford on Avon**, Northants. St Nicholas. chair organ from Magdalen College, Oxford. XVII, 18, 19, 22, 24, 25; XX, 38
- Stammore**. St Lawrence (Whitchurch), Gerard Smith (c.1716), pipe-markings, XXIX, 11
- Stanwick**, Cumbria. Parish Church. Hill (1841), XVI, 52, 56, 57
- Stockport**, Gtr. Manchester,
- St George, Compton (1935), XXIII, 59, 66
 - St Mary's, completion of James Davis organ by Samuel Renn, XXIX, 11
 - St Peter's, XXVI, 170
 - St Thomas, Samuel Renn (1834), pipe-markings – pipe scale numbering, XXIX, 15
 - Sunday School. Kirtland & Jardine (1853), XXV, 107
- Stockton-on-Tees**, Co.Durham, Holy Trinity, T.H. Harrison (1883), organ ex St Nicholas, Newcastle-upon-Tyne, XXIX, 65
- Stoke St Michael**, Somerset, St Michael's, XXVI, 58
- Stoney Stanton**, Leics. organ by Lane, XVIII, 16
- Stornoway**, Western Isles. Martin's Memorial Church. Harrison & Harrison (1949), XXIII, 189
- Stratford-upon-Avon**, Warwicks. Holy Trinity Parish Church. Hill (1841), XVI, 57; Hill (1889), XIX, 103, 112, 113
- Stratton-on-the-Fosse**, Som., St Vigor. H.P. Dicker (c.1860), XXII, 155
- Sunderland**, T and W. Trinity Church. Davies (1807), XXV, 25
- Swaffham**, Norfolk. Hart (1829) invoice for repair and tuning, XIX, 161
- Swanage**, Dorset. Methodist Church, XXVI, 57
- Swanmore**. IOW. St Michael. H.P.Dicker (from Torquay), XXII, 148
- Swinestead**, Lincs. St Mary. Peter Collins restoration of Bryceson, XXIII, 105(S) [advert.]
- SWITZERLAND**
- Geneva, Victoria Hall, XXVI, 26
 - Syston, Leics. organ by Taylor (1888), XVIII, 24(S)

T

- Talaton**, Devon. St James, H.P. Dicker (1861), XXII, 151, 156
- Tamworth**, Staffs. XXVI, 152, 165
- St Editha's. Elliot (1809), additions, XXII, 65; XXVI, 162
 - Taunton, Som., St Mary Magdalene. Ling (c.1842), XXII, 151
 - Teignmouth** (East), Devon. St Michael. H.P. Dicker (1853), XXII, 154
 - Temple Newsam**, Leeds, W. Yorks. Wordsworth & Maskell. Case by Sutton, XX, 21, 36–42
 - Tenbury**, H & W. St Michael's College, T.H. Harrison (1866), XXIX, 56, 59
 - Tettenhall**, St Michael & All Angels [Collegiate Church], Dr A.H. Mann organist in 1871, XXIX, 20
 - Tewkesbury Abbey**, Glos.
 - Dallam, pipe-markings, XXIX, 16
 - Grove Organ. Michell & Thynne for 1885 Exhibition, XVIII, 38; XX, 87, 88, 90;
 - XXIII, 142–148, 155–157(S)
 - Milton Organ, XVII, 18; XX, 38; XXI, 47 (f/n)

- proposal by H. Stubington for combining Milton and Grove organs, XX, 96
 Willis (1848) rebuild, XXII, 102
- Thaxted**, Essex. Russell (1821). XVII, 29; XX, 101; Lincoln (1820) and west-end organ (G.P. England), XXIII, 6–13; XXV, 32, 33, 58; XXX, 22
- Theddington**, Leics. All Saints. Organ case by Sutton, XX, 25
- Thetford**, Norfolk, St Mary-the-Less. Hart (1809) now at Little Waldingfield, XIX, 144, 145, 146, 160, 162
- Thirsk**, N.Yorks. Parish Church. Bruce/Wood (1813), XXIV, 154, 156
- Thornage**, Norfolk. Elliot chamber organ, XIX, 156
- Thurston**, Suffolk, St Peter. Hart (1807) later moved to Drinkstone, XIX, 144, 145, 162
- Tiverton**, Devon. St Paul. H.P.Dicker (1857), XXII, 146, 147(S), 151, 155
- Tonbridge**, Kent. Green (1788) later altered by Henry Jones, XVII, 137
- Tonbridge School**. Marcussen, XXIII, 107
- Topsham**, Devon. St Margaret of Antioch. H.P.Dicker (1860, 1877), XXII, 151, 156, 160
- Torquay**, Devon.
- All Saints, Babbacombe. W.S. Rockstro organist. Hill (1874), XIX, 103, 104
 - Our Lady and St Denis. Hill (1882), XIX, 104
 - St John. Hill (1873), XIX, 103, 104, 112, 117(S)
 - St Mark. Nicholson (1861), XVIII, 139
 - St Mary Magdalene. H.P. Dicker (1851, 1861), XXII, 142, 147, 148(S), 151, 154, 156;
 Hele (1880), XXII, 152
 - St Scholastica's Abbey. Hill (1887), XIX, 104
- TRINIDAD**, [Port of Spain] Cathedral. Gray & Davison (1846), XXV, 94
- Tunbridge Wells**, Kent. 'New Church'. John Gray (1840), XXV, 84, 85
- TURKEY**
- Boudja, Smyrna. English Church. Walker (1922), XXII, 37(S)
 - Organ for the Sultan. Thomas Dallam (1599), XVII, 132; XX, 45; XXV, 135–142
- Turvey**, Beds. Parish Church. Hill (1838), XVI, 53, 57; XXV, 58

U

UNITED STATES OF AMERICA

Boston MA.

- Centenary Chapel. Gray & Davison (1850), XXV, 79, 80, 95
 - Music Hall. Walcker (1863), XXV, 100
 - Our Lady of Pompeii RC, Cole & Woodberry with Michell (1892) formerly in St Stephen's Episcopal Church, Boston, XXIII, 149
 - St Anthony. Gray (1836), XXV, 84
- Brooklyn** NY. New York Avenue Methodist. Hutchings (1890), XXIII, 148
- Camden** NJ. St Paul's Episcopal. Jardine with Michell (1898), XXIII, 152
- Dallas**, Texas. Spring Valley United Methodist Church, XXVI, 22, 23
- Germanstow** (Philadelphia) PA
- St Luke. Cole & Woodberry with Michell (1893), XXIII, 150, 151, 158/9(S)
 - Polite Temple Baptist. Cole & Woodberry with Michell, XXIII, 149, 150
- Hartford**, Connecticut, XXVI, 36
- Harvard**, University, Germanic Museum, XXVIII, 93
- Houston**, Texas, University of St Thomas, Chapel of St Basil, XXVI, 9, 10
- Lincoln**, Nebraska, First Plymouth Congregational Church, XXVI, 9, 12
- Methuen** MA. Memorial Hall. Walcker console preserved, XXV, 113
- New York City** NY.
- Trinity Church, Wall Street. organists, XX, 79

- St Paul's, XXVI, 112
 Newport RI. Holy Trinity. Bridge (1733), XIX, 134
 Oklahoma, XXVI, 47
 Philadelphia PA,
 Curtis Institute, XXVIII, 70
 Presbyterian Church of Chestnut Hill. Mander (2000), XXIV, 79. [Advert]
 St Mark. Austin (1902) with Michell, XXIII, 152, 153, 154, 161(S)
 Princeton, University, chapel of, XXVIII, 70, 76, 91
 Salt Lake City UT. St Mark's Cathedral. Chamber organ. Mirrlees, XXI, 138, 139
 Smithfield VA. St Luke's. Christianus Smith, XXI, 56, 58, 68
 Taunton MA. St Thomas. Jardine (1897) with Michell, XXIII, 151, 160(S)
 Washington DC. St Paul's Church, XXVI, 18
 Wissahickon Heights, (Philadelphia), PA. St Martin. Cole & Woodberry with Michell (1897),
 XXIII, 151, 159/160(S)
 Yale, University of, XXVI, 32
 Upton Scudamore, XXVI, 56
 Uxbridge, [London]. St Andrew. Elliott from C.C. Blackfriars, XVII, 142

W

- Wakefield, W. Yorks. Cathedral. Thomas Dallam (*c.*1620), XX, 45; Compton, XXIII, 70
 Wallasey, Merseyside. Willis (1861), XX, 88; rebuild (1924), XXIII, 189
 Wallsend, Tyne & Wear. Our Lady & St Columba, Church (1979); Donald Wright consultant, XXIX,
 196
 Walthamstow. St John's, XXVII, 104
 Walton-on-Thames. St Mary, Bernard Smith (1673), pipe-markings, XXIX, 11
 Wantage, Oxon. Small organ in 1787, XVII, 137
 Ware, Herts. St Mary the Virgin, Bishop (*c.*1820), XXV, 16, 29
 Warley, Essex. RC Church. Michell & Thynne (now rebuilt), XXIII, 143
 Warminster, Wilts, (G.P) England (1792), XVI, 70, 74, 75; XVII, 139
 Warren, Dyfed. St Mary. Hart (1818) formerly at Sibton, XIX, 148–150
 Warrington, Ches. Parr Hall.
 Cavaillé-Coll (1870) formerly at Bracewell Hall and Ketton Hall. XVIII, 111, 112
 Lewis pipework – pipe-maker and voicer named on lowest metal pipe, XXIX, 15
 Warwick,
 The Castle. Hope-Jones (1902), XVII, 53; XXII, 32; finger organ, Bishop (1827), XXV, 27;
 XXVI, 73
 St Mary's. Swarbrick (*c.*1719), XVII, 137; Ingram & Co., XXII, 32; XXVI, 73
 Washington, Co.Durham. Dr Monk's house organ, restored by John Budgen, XXIX, 197
 Wednesbury, W. Midlands. St Bartholomew. HNB (1968), XXIII, 49
 Weeton, Lancs. Charles Lane (1880), XVIII, 15
 Welford, Northants. Taylor. XVIII, 17
 Wellingborough, All Saints', XXVIII, 109
 Wellington, Som., Holy Trinity. Crabb (1831), XXII, 141
 Wells, Somerset.
 Cathedral,
 Thomas Dallam (*c.*1620), XX, 45; repairs by John Hayward (1634), XIX, 47
 repairs by Charles Green (1779), XVII, 139
 Large Open Diapason removed (1974), XXIII, 82
 Harrison & Harrison (1910), XXIX, 104
 Harrison & Harrison, new Positive provided (1974), XXIII, 85

- Music Society. Swarbrick (1719), XIX, 138
 St Cuthbert and Music Meeting in 18th century, XVII, 135, 136, 139
Wendover, Bucks. St Anne's RC. small organ, XVI, 39
Westbury, All Saints', XXVII, 142
West Croydon (London). Congregational Church. Hill (1886), XIX, 109
Westgate-in-Weardale, C.Durham. Methodist Church, Harrison & Harrison proposal, 1873, XXIX, 74
West Hartlepool, Cleveland. Christ Church. Harrison & Harrison (1887), XVIII, 34, 35, 40, 43, 44(S)
Weston-super-Mare, Som., Emmanuel Church. H.P. Dicker (1873), XXII, 145, 147, 148, 151, 160
Wheathampstead, Herts. Parish Church. HNB (1969), XXIII, 44, 45
Whitby, N.Yorks. work by Bishop (1809), XXV, 11, 15
 Brunswick Wesleyan Chapel, T.H. Garrison (1872); dispute over costs, XXIX, 63, 65
Whitchurch (Stanmore). St Lawrence, Gerard Smith (*c.*1716), pipe-markings, XXIX, 11
Whitehall, Avon. St Ambrose. T.W. & W.Lewis (1913), XXIV, 145
Whitehaven, Cumbria.
 St Nicholas. Garrison & Garrison (1904), XVIII, 36–38, 48, 51, 56, 57, 67, 70; XX, 88, 89, 92,
 94, 96; XXIII, 21, 22; XXVI, 70; XXVII, 104; XXIX, 101–104, 109, 179–180
 St James. Norman & Beard (1909), XX, 90
Whitgift School, Croydon, (London). Chamber organ, Bruce, XXI, 140; XXIV, 155, 168
Whitkirk, W.Yorks. St Mary's Church, uninspiring services, XX, 36
Whitworth, Lancs. Parish Church, Jackson (Liverpool), flat twenty-first (1848), XXIX, 179
Whorlton, Co.Durham. St Mary's, T.H. Garrison (1876), XXIX, 67, 74
Wigan, Gtr. Manchester.
 organ in 1634, XVII, 132; Hill (1877), XIX, 114
 Haigh Hall. Bishop (1825), XXV, 26
Wigan, Lancs. Parish Church, Richard Jackson (Liverpool), XXIX, 137–138(S)
Wigton, Cumbria. Parish Church. Bruce/Wood (1810), XXIV, 154, 156
Wimborne Minster, Dorset.
 work by Brice Seede, XVII, 6, 16
 organ (1664) by Robert Hayward of Bath, XVII, 139; XIX, 51
Winchester, Hants.
 Cathedral
 Renatus Harris (1693) in Thamar's case, altered by Charles Green (1769), XVII, 137
 Avery (1799), played by Charles Wesley (1819), XVII, 142
 S.S. Wesley organist, XXII, 100; Garrison & Garrison (1938), XXIX, 112
 College. repairs by Burward (1637), XXI, 47(f/n)
Windsor, Berks.
 Alma Road Methodist Church. Bevington (1879), XXII, 30, 36(S)
 Royal Chapel, Windsor Great Park. Walker (1937), XXII, 38(S)
 Castle, St George's Chapel. XXVI, 164, 169
 Gray & Davison (1843/1882), XXIX, 142–150(S), 146, 154
 Ethel Smyth had organ lessons, XXIX, 188–9
 Robert Dallam (1660), XX, 46; Samuel Green (1790), XIX, 134, 139
 Wolsey's Tomb House. Renatus Harris organ from Winchester, XXI, 95
 St George's Hall. Willis (1889), XX, 88;
 Gray & Davison (1852/1888), XXIX, 157–159(S)
Wingate, Durham. Bruce/Wood (1812), XXIV, 156
Winlaton, Co.Durham. St Paul, Church (1974); Donald Wright consultant, XXIX, 196
Winsley, Somerset, St Nicholas's, XXVI, 58
Wisbech, Cambs.[St Peter], Charles Quarles provided organ (1711), (? by Smith), XVI, 107; XXVI,

- Witheridge, Devon. St John the Baptist. H.P. Dicker (*c.*1877), XXII, 149, 151, 160
- Wollaton Hall, Nottingham. XXVIII, 170
- Wolverhampton, W. Midlands.
- Civic Hall. Compton (1938), XVIII, 4; XXIII, 68, 69, 71
 - St John's. Renatus Harris (1697) from Dublin, XIX, 60, 69; XXI, 24, 82
 - St Peter's [Collegiate Church], Dr A.H. Mann organist in 1870, XXIX, 20
- Woodhead, Grampian. All Saints. Chamber organ, Hamilton (*c.*1850), XXI, 143
- Woodlands, Dorset. Church of the Ascension, XXVI, 58
- Wootton Bridge, IOW. St Edmund. H.P. Dicker (*c.*1869), XXII, 159
- Worcester
- Cathedral. XXVI, 33, 63, 71, 73, 150
 - Thomas Dallam (1613), XX, 45; XXI, 35, 36
 - George Dallam, small organ (1661), XX, 47
 - Thomas Harris (1666), worked on by Swarbrick and Bridge, XVII, 136/7
 - Enlarged by Hill (1842), XVI, 53, 57; XIX, 21
 - Hill (1874), XVIII, 9, 94; XIX, 21, 22, 103, 109, 110, 115; XXV, 109
 - Hope-Jones (1896), XVII, 48–62; XVIII, 7, 172; XX, 86, 88, 89, 92
 - window illustrating organ at Old Radnor, XXIV, 111, 112
 - Musick Hall. John Nicholson (1854), XVIII, 46(f/n); XIX, 4
 - Public Hall. John Nicholson (1884), XVIII, 139
 - St George's RC Church. XVIII, 92–107
 - Woughton-on-the-Green, Bucks. St Mary. Norman & Beard (1890s), XXIV, 134, 135
 - Wrea Green, Lancs. Charles Lane. XVIII, 15
 - Wrexham, Clwyd. St Giles.
 - organ in 17th century, XXI, 31, 32
 - Green (1779), later went to Leeds, XVII, 137
 - Wymondham Abbey, Norfolk. Work by HNB (1954) on James Davis organ, XXIII, 45; XXV, 10, 31
- Y**
- York Minster
- Charles Quarles (Junior), organist (1722–27), XVI, 104
 - Dallams: Robert (1632/4), XXI, 35; George, XXV, 131; Thomas, XXVI, 150
 - Harrison & Harrison (1916 & 1931), XXIX, 110
 - Hill (1833), XXII, 86; XXIV, 70; (1859), XIX, 105, 107, 110, 111, 118–119(S); XX, 87; XXIV, 30
 - Walker (1904), XX, 87
 - York, St Helen. J.W. Walker (1959), XXIII, 124
 - York, St Peter. Compton (1907), XXIII, 53, 75(f/n)
 - York University. Organ commended, XX, 148

O

ORGAN-BUILDERS

A

ABEND, Fritz, XXVIII, 77
ALARI, Giovanni Antonio, XXVIII, 153, 155
ABBEEY, John
 worked with Russell, XXI, 130, 131; Paris,
 Saint-Denis, XXI, 134

ABBOTT, Isaac
 Kirkby Stephen (1888), XX, 89

ADCOCK, Abraham (of London)
 Church Langdon, Leics (1759), XVIII, 28

AEOLIAN-SKINNER
 St Mark's Episcopal Chapel, Philadelphia
 PA, USA (1937), XXIII, 154

AETHELWOLD, Saint
 Abingdon Abbey, organ in 10th century,
 XXIII, 16

AHREND, [Jürgen]
 Edinburgh, Reid Concert Hall, XXIV, 52

AINSCOUGH
 Preston, Grimshaw Street Chapel (1914)
 XXV, 158

ALARI, Giovanni Antonio
 XXVIII, 153, 155

ALEXANDRE & Fils
 mélodium reed organ, XXIV, 27

ALLEN, Charles
 Everingham, reed stops a model for
 Lulworth, XVI, 64; and for
 Grosvenor Chapel, XVI, 113

ALLEN, William
 Peterborough Cathedral, work on organ
 (1809 and 1860), XX, 14, 15, 17

AMBROSE, James
 of Dedham (1831), XXI, 9

ANDREWS (of Bedford)
 acquired organ from Micklethwaite Hall,
 XVI, 131

ANNEES[S]JENS, Charles & Fils (of
 Gramont, Belgium)
 Worcester, St George (1890), XVIII, 92, 98,
 99, 105–107
 described as 'a lesser builder', XX, 143

ARGENT (of Colchester)

Bury St Edmunds, St James (now the
 Cathedral), (1760), XIX, 157

ARGENT, Humphrey
 organs worked on: Cambridge, Trinity
 College (1790), XXIX, 45

ARNOLD, Cedric
 Thaxted Parish Church (1950), organ in
 18th century case, XXIII, 6, 8, 9, 11, 12

AUDSLEY, George Ashdown
 architect and amateur organ-builder, XX, 95

AUSTIN Brothers (of Hartford CT, USA)
 St Mark's Episcopal Church, Philadelphia
 PA (1902), XXIII, 152–154, 161 (S)

AUSTIN Organs Inc., XXVI, 36

AVERY, John, XXVI, 139
 employer of A. Buckingham, XVI, 95
 Bath, New Church. Charles Wesley plays
 organ by Avery. XVII, 141

Cambridge,
 King's College (1802–4), XXIX, 21
 Charles Wesley admires Avery organ
 in Kings XVII, 143
 Trinity College (1801–2), XVIII, 168
 (f/n); XXIX, 45, 47

Croydon, 'Croydon Church' (1794),
 XXV, 57
London, Westminster Abbey, repairs (1793),
 XXII, 40, 41

AYTON, Charles, Darius, XXVI, 121
AYTON, William, XXVI, 120
AYTON, William, junior, XXVI, 120

B

BALDWYN, John (and son, Charles)
 Worcester, Catholic Chapel (now St
 George's Church), XVIII, 93, 100

BANCE, Keith, XXVIII, 95

BANFIELD
 Birmingham, St George, XVI, 131

BANCE, Keith, XXVIII, 95

BANIFAZI, Ennio, XXVIII, 158

BATES

Diss, St Mary (1844), XIX, 158

O

- Exeter, St Leonard (1845), XXII, 141
- BAXTER, William**, XXVI, 121
apprenticed to Brice Seede, XVII, 5
- BEALE & THYNNE**
firm formed from Casson Patent Organ Co. (1895), XXIII, 148.
- BECKERATH, Rudolph von**
commended by Nicholas Danby, XX, 147
Steinkirchen, Germany. Restored Schnitger organ, XXIII, 36
- BEDWELL**
Thaxted Parish Church, soundboard, XXIII, 8
- BELL, Ian**, XXVIII, 95
- BELLAMY, John**, XXVI, 63
- BELOUDY, Joseph**, XXVI, 121
- BENSON, Richard** (of Dublin)
Dublin, St Michan, rebuild (1877), XIX, 60, 74
- BENVENUTI, Domenico**, XXVIII, 150, 153–4
- BEVINGTON, Henry**
Belton House, restoration (1896), XXI, 107
Brecon Cathedral, small organ (*c.*1798)
formerly at Hay Castle and Pool House. XVII, 143
Dublin, St Patrick's Cathedral, rebuild (1860), XIX, 59
general: XXVII, 117, 126–7; XXVIII, 102, 106
organ for International Exhibition (1862), XIX, 4
price-list, XXII, 36
Windsor, Methodist Church, XXII, 30
- BEYER, Adam & Lawrence**, XXVI, 121
- BIAGI, Luca**, XXVIII, 159
- BINNS, J. J.**
Eccles, Gtr Manchester. St Mary (1890), XVIII, 120; XXV, 102
Newcastle upon Tyne, St Thomas the Martyr (1931), XXIX, 195
Nottingham, Albert Hall (1906), XVIII, 80–89
organs in South Africa, XXVIII, 105
stock specifications, XXII, 34, 37, 39
unsuccessful estimate for organ in Belfast, XVII, 72
- BIRD of Birmingham**, XXVI, 174
Birmingham, St George, XVI, 131
- BISHOP, J. C.**
XXVI, 38, 40; XXVII, 102, 117, 119, 120, 122, 127
- early life and career, XXV, 6–11
innovations, XXV, 12–15
pipe-markings, XXIX, 9, 11–13, 16
pipe-scales, XXII, 54, 67
work commended, XIX, 127
selective work-list (1812–1829), XXV, 26–29
- Dorchester, St Peter (1823), XXV, 16, 17, 26
- Exeter Cathedral, rebuild (1832), XXII, 112 (f/n)
- Hereford Cathedral, rebuild. XXII, 112, 113 (f/n)
- IRELAND**
Dungannon, The Argory (1824), XXV, 12, 13, 14, 26
Kelloe, organ by Bishop? installed by Church (1977), XXIX, 197
Leicester, St Mary (1824), XXV, 16, 19, 26
Liverpool, St George's Hall, unsuccessful tender, XXII, 91, 92, 94, 97
London.
All Souls, Langham Place (1824), XXV, 14, 16, 17, 27
Christ Church, Stafford Street (1825), XXV, 16, 17, 27
Covent Garden Theatre, XXV, 14, 27
London, Foundling Hospital, XXIX, 50
Hanover Chapel, XXV, 29
Holy Trinity, Marylebone (1828), XXV, 20, 28
Palace Chapel. Pimlico (?) (1809), XXV, 11, 15
St George, Hanover Square. rebuild, XVII, 32
St Giles, Camberwell (1844), XXII, 67, 113
St James, Bermondsey (1829), XIX, 139; XXV, 6, 8, 21–23, 30–39, 42–54, 56, 92, 107
St John, Waterloo Road (1824), XXI, 131; XXV, 8, 16, 18, 26, 47
St Mark, North Audley Street (1828), XXV, 20, 28
St Mary Abchurch, XXV (1822), 16, 26, 45
St Mary Aldermanbury (1826) XXV, 16, 27
St Mary, Bryanston Square (formerly

- Wyndham Place), XXV, 16–18, 26
- St Mary, Paddington (c.1820), XXV, 16, 29
- St Marylebone (1823), XXV, 15, 26
- St Matthew, Spring Gardens (1821), XXV, 16, 26
- St Paul's Cathedral (1826), XXV, 14, 15, 16, 19, 20, 27, 47
- St Peter, Eaton Square (estimate for), XXV, 34
- Northallerton (1820), XXV, 12
- Oxford, Christ Church, St Mary the Virgin and St John's (1827/28), XXV, 20, 28
- Reading, St Giles (1829), XXV, 28
- Rochester, St Nicholas (1822), XXV, 26
- Upper Norwood, All Saints (1829), XXV, 28
- Ware Parish Church, XXV, 16
- Whitby Parish Church, work on existing organ (1809), XXV, 11, 15
- organ for Sir Richard Sutton (1833), XX, 33
- BISHOP & Son**
- Hoar Cross, Staffs (1875), XX, 30–36
 - London, Holy Trinity Newington, renovation (1926), XXI, 133
- BISHOP & STARR**
- London, St James, Bermondsey (1877), alterations, XXV, 35
- BISHOP, STARR & RICHARDSON**, pipe-markings, XXIX, 11, 13
- BISHOP, Tony**, XXVI, 57
- BLAMOR**, James, XXVI, 121
- BLASI**, Luca, XXVIII, 150, 153–4
- BLYTH**, Benjamin & Sons, XXVII, 117, 119, 121, 127–8
- BONIFAZI**, Ennio, XXVIII, 149–51
- BOOTH & Co**
- pipe-makers of Wakefield, XXIII, 153
- BOYFIELD**, Catherine, XXVI, 121
- BOYFIELD**, John, XXVI, 121
- BREDELL**, Joseph, XXVIII, 102, 105; XXVIII, 166, 167
- BRIDGE, Mr**, XXVI, 90
- BRIDGE, Richard**
- general: XXVII, 120; XXVIII, 166–7
 - George England succeeded to his business (1758), XVI, 72
 - Great Yarmouth, St Nicholas, XX, 70
 - London
- Christ Church, Spitalfields (1735), XIX, 129, 130, 134; XX, 69
- St George, Hanover Square (1732), XVII, 40
- St George, Ratcliffe Highway (1733), XX, 69
- St Leonard, Shoreditch (1754), XVII, 27
- Vauxhall Gardens, organ built with Byfield, XVII, 24
- Westminster Abbey, Handel Birthday Celebrations (1784), XVII, 24
- USA, Newport RI, Holy Trinity, Bridge (1733), XIX, 134
- Worcester Cathedral, work on organ, XVII, 137
- manual compass, XXIII, 34 (f/n)
- pipe-scales, XXII, 59
- BRIDGES, Henry** (of Waltham Abbey)
- maker of astronomical organ-clock (1735), XX, 77
- BRINDLEY, Charles**
- influenced by Schulze, XXII, 55
- BRINDLEY & Co.**
- Nottingham, Albert Hall. Additions to Binns organ (1920s), XVIII, 81–2, 90
- BRINDLEY & FOSTER**
- devotees of tubular-pneumatic action, XXIII, 52; pipe-markings, XXIX, 14
- BRISTOWE, James**
- Edinburgh, St Cecilia's Hall (1728) and Glamis Castle (1730s), XXIV, 53
- BROOKING & Son**
- organs in Cullompton, Dawlish, Exeter and Exmouth (1820s–30s), XXII, 141, 142
- BROWNE, F. H.** (of Canterbury)
- active in 1891, XXIV, 138
- BROWNE, Thomas**, XXVIII, 170
- BRUCE, James** (1786–1856)
- Scottish chamber organs, some with Andrew Wood, XXI, 136, 137;
 - Fochabers, 138; Aberdeen; Cambuslang; Carlops; Chopwell (Co.Durham); Eyemouth; Falkirk; Reading University; Whitgift School, Croydon, XXI, 140, 141, 145, 147
- Edinburgh,
- Waterloo Rooms, XXIV, 66
 - St Paul's Episcopal Chapel, XXIV, 75
- pipe-markings, XXIX, 12
- definitive catalogue of 64 organs, some

O

- with Andrew Wood, **XXIV**, 150–172
- BRYCESON, Henry** [& Co]
barrel organ exhibited at Great Exhibition (1851), **XXIV**, 27
- general: **XXVII**, 99
- Rugby School, **XX**, 88
- Swinestead, Lincs. Chamber-organ restored by Peter Collins (1998), **XXIII**, 105 (S)
- Willis/Barker connections, **XXVI**, 37, 39
winner of gold medal for electric action (1885), **XXIII**, 147, 148
- BUCHANAN, Bruce**, **XXVI**, 36
- BUCKINGHAM, Alexander**
XXVI, 36
Awsworth Methodist Church (1824), **XVI**, 94–103
Belton House, repairs and additions (1832), **XXI**, 107
- BUDGEN, John**
London, St James, Bermondsey, rescue-work on organ (1970s), **XXV**, 52
restoration of Dr Monk's house organ, **XXIX**, 197
- BUNTING, John**, **XXVII**, 117, 120, 128–130
- BURWARD, John**
Chirk Castle (1632), **XXI**, 30, 34, 48–51, 61
Parkend, Glos. Chaire Organ formerly in Salisbury Cathedral, **XXI**, 37, 61
work at Rochester, Westminster Abbey and Winchester College, **XXI**, 47, 61
- BURZI, Giulio Cesare**, **XXVIII**, 151, 153
- BUTLER, James**, **XXVII**, 112, 117, 119, 120, 126, 130
- BUTTON, Samuel James**, **XXVI**, 122
- BYFIELD, John** (I, II, and III)
XXVI, 90, 113, 114, 122
Abingdon, St Helen (1780) with England and Russell, **XXII**, 74; **XXIII**, 16, 25; **XXIX**, 127
Burney's opinion of, **XX**, 104
Dublin,
Christ Church Cathedral (1728 and 1750/52), **XIX**, 59, 88
Double Bassoon, **XIX**, 138, 139
Philharmonic Room, **XIX**, 56–59
St Bride (1731). Parts now in National Museum, **XIX**, 60, 69
St Mary (repairs 1731), **XXI**, 24
St Michan. Additions (1728), **XIX**, 60, 88, 93; **XXI**, 23
- St Patrick's Cathedral. Additions (1730), **XIX**, 88; **XXI**, 23
- Ipswich, St Mary-le-Tower. Enlarged Harris organ (1748), **XIX**, 157
- London
St George, Hanover Sq. (1732), **XVII**, 40
St Mary, Rotherhithe, **XXI**, 134
St Sepulchre, Holborn (c.1730). **XIX**, 127, 128; **XX**, 69
Temple Church, Swell organ (1741); **XX**, 70; work (1775), **XXI**, 84
Vauxhall Gardens, organ built with Bridge, **XVII**, 24
- Peterborough, removal of organ (with Green) (1770), **XXI**, 7, 9
pipe-markings, **XXIX**, 9
- BYFIELD & GREEN**, **XXVII**, 112
- C**
- CARTWRIGHT, Rest**
flat twenty-first, **XXIX**, 179–180
- CASAVANT Frères**
St Luke, Germantown PA, USA.
reconstruction (1950s), **XXIII**, 150
St Paul, Bloor Street, Toronto, Canada.
(1914), **XX** 94; **XXIII**, 153
tonal designs in 1950 described as 'stuck in the 1920s', **XXIII**, 38
- CASSON, Thomas**
XXVI, 45, 62 et seq.
banker and amateur organ builder/designer, **XX**, 86, 87, 89, 92, 95
connection with Compton, **XXIII**, 54, 61
innovations in tonal design, **XXIX**, 114, 179–180
maker of 'Positive' organs, **XVII**, 76
Patent Organ Co. Ltd, **XXVI**, 63
took over Organ Works of Michell & Thynne, **XXIII**, 148
- CATARINOZZI, Giuseppe**, **XXVIII**, 151
- CAVAILLÉ-COLL, [Aristide]**
chose Lefébure-Wely as organist of St Sulpice, Paris. **XX**, 100
friendship with Smart, **XVIII**, 109
influence on English organ-building, **XVIII**, 121, 122; **XX**, 87; **XX**, 143; **XXII**, 19; **XXVI**, 7, 32, 37, 39, 40
Amsterdam, Palace of Industries (1878), **XXV**, 101
Bracewell Hall (1870), moved to Parr

- Hall Warrington (1926), XVIII, 111–3,
XXV, 105
- Blackburn, St Mary (1875) (now Cathedral),
XVIII, 113; XXV, 101
- Cambridge, King's College (1809–10)
possible enquiry for organ from Dr
A.H. Mann, XXIX, 25
- flat twenty-first, XXIX, 179
- Liverpool, St George's Hall. offer of
tender refused, XXII, 97
- Manchester Town Hall (1877), XVIII,
114–116, 125
- Ralph Downes, obituary, XXVIII, 76
- Sheffield, Albert Hall (1873), XXV, 101
- FRANCE
- Gerbéville, Lorraine (1865), XXV, 101
- Liseaux Cathedral (1874), XXV, 101
- Paris, Saint-Denis, XXI, 134; XXIV, 69
- CHAPPINGTON** (Hugh and John)
- active in Bath area, XIX, 46
- Crewkerne (?), XIX, 48, 51
- London, Westminster Abbey (1590s),
XXI, 47
- Oxford, Magdalen College (1597),
XXV, 139
- Salisbury, St Edmund (1567), XXV, 139
- CHURCH**, Nigel (Church & Company)
- Fenham, Church of the Holy Cross (1981),
XXIX, 196
- Kelloe, Northumberland – Bishop(?) organ
installed, XXIX, 197
- Morpeth, St James (1980), XXIX, 196
- St Joseph's RC, Maidenhead (S), XVI,
39, 40
- Wallsend, Our Lady and St Columba RC
(1979), XXIX, 196
- Winlaton, St Paul (1974), XXIX, 196
- CLARK**, Robert, XXVI, 122
- CLARKE**, Richard
- Peterborough Cathedral, repairs (1690s),
XX, 8, 9, 10
- CLIQUOT**, François-Henri XXVI, 32
- Burney's opinion of his organs at St Roch
and St Gervais, XX, 104
- COLE & WOODBERRY** (of Boston MA, USA)
organs in Germantown PA, Philadelphia PA
and Boston MA built with Carlton
Michell, XXIII, 149–151, 158–160
- COLLINS**, Peter
balanced keyboard, XVII, 23
- Byker, St Silas (1973), XXIX, 179
- New Milton, RC Church of Our Lady
(S), XVI, 41
- Norwich, St Peter Mancroft, XX, 144
- restoration of Bryceson and new house
organ [advert], XXIII, 105 (S)
- COLYNS**, Robert, XXVIII, 170
- COMPTON**, John
XXVI, 63, 69, 71, 72; XXIX, 179
- career, XVIII, 4, 16; detailed survey of
his life and work, XXIII, 52–75
- London, Astoria Cinema, Old Kent
Road, XXV, 49
- Southampton Guildhall, XXIX, 162–177
- synthetic tone-building, XXIX, 179, 183
- CONACHER**, Peter & Son
- Northern Ireland, Eglantine Church, nr.
Hillsborough (1924), XVII, 66
- general: XXVIII, 102, 105
- CORNMELL**, William [Cormell, Cornwall,
Cornell]
- Dublin, St Michan, added Swell (1787),
XIX, 60, 74, 76, 90
- COSTER**, Henry (of Salisbury)
- Romsey Abbey (1782), XVII, 137
- COULSON**, John
- Chippenham Parish Church, overhaul
(1987) of Brice Seede organ (1752),
XVII, 6
- COURCELLE**, John
- pipe-maker, XXIX, 64
- COUSANS** of Lincoln, XXVI, 70
- CRABB**, Henry
- organs in Devon (1820s–1830s), XXII,
141, 142, 150
- CRAMER**
- Rubislaw, Aberdeen, organ for Church
of Scotland (1870s), XXIV, 102
- CRANG & HANCOCK**
- London, St John, Horselydown,
Southwark (1770), XXV, 51
- CRANG**, John, XXVI, 122
- CRANG**, Thomas, XXVI, 122
- CROALL**, John
- Scottish chamber organs, XXI, 136–7, 146
- CROLE** (or Croll), Charles, XXVI, 122; XXVII,
148–151
- CROW**, Mr, XXVI, 122
- CRUTCHLEY**, George
- restored Bruce barrel organ of c.1835,

O

- XXIV, 170
CUMMING, Alexander, XXVIII, 172
CUVILLIE, John Baptiste
assistant to Renatus Harris, XXI, 23, 26
Dublin,
Christ Church Cathedral. Installed Harris
organ (1697), XIX, 59; XXI, 23
St Mary (1713), XIX, 78; XXI, 23
St Michan (1724/25), XIX, 60, 74–7,
80–86, 88, 90, 93; XXI, 23
St Peter (1713), XIX, 78; XXI, 23
Trinity College (1700), XIX, 78; XXI, 23
Cloyne Cathedral (1713), XIX, 78; XXI, 23
Cork, St Fin Barre (1710), XIX, 78; XXI, 23
Kilkenny, St Canice, XIX, 78; XXI, 23
- D**
DALLAM family, XX, 44–48, 53
DALLAM, George
London
Dulwich College (1669), XXV, 131
St Dunstan-in-the-West, XXV, 133
St John, Hackney (1665), (or Ralph),
XVI, 21
DALLAM, Mark Anthony, XXVIII, 170
DALLAM, Ralph
London, St John, Hackney (1665), (or
George), XVI, 21; XXV, 132
Norton by Galby (1664), XIX, 137
DALLAM, Robert (son of Thomas)
XXVI, 145–149, 151, 152
Cambridge, Trinity College (1635),
XXIX, 45
Canterbury Cathedral, possible connection
(1635), XXI, 60
FRANCE, Lanvellec, Brittany. XIX, 130–2;
XX 48, 49(S), 50
London,
St Margaret, Westminster, repairs
(1617–18), XXI, 61
St Mary Woolnoth, XXV, 133
Oxford,
Magdalen College ('Milton' organ),
XXI, 47
New College (1661/5), reed stops,
XIX, 123, 124, 134
pipe-markings, XXIX, 7, 8, 16, 17
Worcester Cathedral (1613), XXI, 36
York Minster (1632–34), XXI, 35
DALLAM, Thomas [I] XXVI, 150
- FRANCE**
Ergué-Gabéric (1680), XX, 61, 62(S)
Guimiliau. XX, 50–54, 55(S)–58
Ploujean. XX, 58, 59(S), 60, 61
reeds, XIX, 132
suspended actions of Dallam organs in
Brittany, XVII, 18
journey to Turkey (1599), XVII, 132;
XXV, 135–142
Oxford, St John's College (S), XVI, 9
Worcester Cathedral (1613), XVI, 8;
XXI, 35, 36
DANIEL, Percy, XXVI, 56
Brecon Cathedral, restored (1972) Bevington
organ. XVII, 144
DARVILL, Edward, XXVI, 122
Da SULMONA, Vincenzo and Marino, XXVIII,
149
DAUBLAINE-CALLINET (of Paris)
taken over by Ducroquet (1845), XVIII, 110
DAVIDSON, R.W., XXVI, 70
DAVIS, (–)
'Camden Chapel' (1825), XVII, 142
DAVIS, Edward, XXVI, 123
DAVIS, James
Wymondham Abbey (1793), XXIII, 45;
XXV, 10
DAVIS (?DAVIES), John (of Bishopwear-mouth).
Sunderland, Trinity Church (1807), XXV,
15, 25 (f/n)
DAVISON, Frederick
contemporary of Thomas Hill, XIX, 99
collaboration with Henry Smart, XVIII,
108–109
partnership with Hill (1837/8), XVI, 54
Turvey, Beds. (1838) and Chester, St
John (1838) (with Hill), XXV, 58
DAVY, William, XXVI, 123
De JOYEUSE, Jan, XXVIII, 14
DEMPSEY, James
Dublin, Christ Church (before 1541);
Ripon Cathedral (1531), XXI, 20
DENMAN (of York)
Thetford, St Mary-the-Less, repairs
(1876), XIX, 146, 147
DICKER, Henry Philip (and son, H.J.)
Built or rebuilt about 160 organs, mainly in
Devon, listed in XXII, 140–160.
(Places below are in Devon unless otherwise
stated)

Major instruments:

Aveton Clifford (?1867), XXII, 159
Exmouth, Holy Trinity (1878), XXII,
147(S), 160

Torquay, St Mary Magdalene (1851,
1861), XXII, 147–8(S), 154, 156

Weston-super-Mare, Som., Emmanuel
(1873), XXII, 160

Surviving Dicker organs:

Awliscombe, St Michael and All Angels
(1860), XXII, 155

Berry Pomeroy, St Mary (?1879), XXII, 160
Bishops Tawton, St John Baptist (*c.*1850),
XXII, 154

Boyton, Cornwall, Holy Name (*c.*1860),
XXII, 156

Cowley, St Anthony (post 1868), XXII, 159
Culmstock, All Saints (1859, 1862), XXII,
155, 156

Denbury, St Mary (1858), XXII, 150, 155

Kittisford, Som., St Nicholas (formerly at
South Molton) (pre-1866), XXII, 158

Loddiswell, St Michael (1866), XXII, 156
Sampford Arundel, Som., Holy Cross
(pre-1866), XXII, 158

Southleigh, St Lawrence (1857), XXII,
150, 155

Stratton-on-the-Fosse, Som., St Vigor
(*c.*1860), XXII, 155

Talaton, St James (1861), XXII, 156

Witheridge, St John Baptist (*c.*1877),
XXII, 160

Wootton Bridge, IOW, St Edmund
(*c.*1869), XXII, 159;

Surviving Dicker material:

Brampford Speke, St Peter (1866–74),
XXII, 158

Burbage, Wilts, All Saints (pre-1866),
XXII, 157

Dunsford, St Mary (1847), XXII, 153
Honiton, Independent Chapel (1862),
XXII, 156

North Tawton, St Peter, (?1850), XXII, 154
Shobrooke, St Swithin (1866), XXII, 157

Sidmouth, All Saints (formerly at St
Nicholas), XXII, 143, 147(S), 154–6

South Tawton, St Andrew (1855), XXII, 155
Teignmouth (East), St Michael (1853),
XXII, 154

Tiverton, St Paul (1857), XXII, 147(S), 155

Topsham, St Margaret of Antioch (1860,
1877), XXII, 156, 160

Organs exported to the Caribbean:

Barbados

St Michael, St Mary's Church (before
1857), XXII, 155

St Michael, St Paul's Church (before
1866), XXII, 158 (destroyed)

St Philip, St Philip's Church (1856),
XXII, 155 (destroyed)

St Thomas, Holy Innocents (before
1866), XXII, 158

St Thomas, St Thomas's Church
(before 1866), XXII, 158

Guyana (formerly Demerara)
(?Georgetown), St James (after 1874),
XXII, 160

Di LORENZO, Domenico (of Lucca), XXVIII,
149

DIXON, John, XXVII, 117, 119, 131–2

DOBSON, Mr, XXVII, 120

DODDS, Thomas, XXVI, 123

DONALDSON, John

father of Reid Professor, John Donaldson,
XXIV, 10

Aberdeen, St Paul's Episcopal Chapel,
rebuild (1783), XXIV, 11

Altyre House, near Forres, chamber organ
(1799), XXIV, 11

Auckland Castle, XXVI, 139

Glasgow

St Andrew-by-the-Green, swell added
(1788) to Snetzler organ, XXIV, 11

Trades Hall (1787), later moved,
XXIV, 11, 44(f/n)

Newcastle-upon-Tyne, All Saints, swell
added (?), (1781), XXIV, 11

Oxford, Holywell Music Room (1790)
XIX, 130–1, 135, 138; XXIV, 11

DRAKE, William

London,
Christ Church, Spitalfields, XX, 71
Grosvenor Chapel (1991), XVI, 112–3,
114(S), 115; XVII, 116; XXIII, 28
Palace of Westminster, Chapel (1998)
(S), (Advert.), XXII, 139

Oxford, Jesus College, XX, 144

Lulworth Castle Chapel, reconstruction
of organ, XVI, 60–69

Powderham Castle, some maintenance

O

- of organ (1982), XVII, 9
rebuild of G.P. England chamber organ, XXIV, 51
- DUCROQUET**
organ at the Great Exhibition (1851), XVIII, 108, 110, 111; XXIV, 27
- DUDDINGTON, [Anthony]**
All Hallows, Barking (1519), ten-foot pipe, XXI, 36
- DUNCAN, Thomas Joseph**
Blandford Forum, repaired organ (1838), XVI, 71
Bournemouth, St Peter (1841), XVI, 91
Christchurch Priory, ‘worked at’ (1836), XVI, 91
Poole, St Paul (1839), XVI, 91
- E**
- EDEN, John**
Chippenham, name on organ, XVII, 9
- ELLIOT, Thomas**
work, and cooperation with Samuel Wesley, XX, 116–123; XXI, 108
Birmingham, St George (1823), XVI, 131
Cambridge, Great St Mary. Moved organ to tower (1819), XVII, 142
Cambridge, King’s College (1809–10). Completion of Avery’s work, XXIX, 21
Derby, All Saints (1808), XXV, 57
London,
Chapel Royal, St James. XX, 124
Christ Church, Blackfriars (1812), XVII, 142; XX, 121; XXI, 125
Hanover Square Rooms (1804), XX, 116
Surrey Chapel (1793), XX, 116
Westminster Abbey, XIX, 127, 130;
XXII, 40, 41, 46
chamber organs at Bitton, Thornage and East Marden, XIX, 156
employer of A. Buckingham, XVI, 95
father-in-law of William Hill, XIX, 98
general, XXVII, 117, 119, 126
pipe-markings, XXIX, 9, 14
pipe-scales used by, XVIII, 31; XXII, 64–69
premises in Tottenham Court Road, XXV, 9
use of ‘tell-tale’ (1804), XXV, 33
- ELLIOT & HILL**
partnership (c.1825–1832), XIX, 98;
XX, 116
Belton House (1826), XXI, 107
- Cambridge, Trinity College (1830), XXIX, 45
Ely Cathedral, additions (1831), XXI, 6, 9
general, XXVII, 122, 132
Lidgett Green Wesleyan (1831), XVI, 131
London, Westminster Abbey, work on organ, XVI, 54
- ENGLAND, George (ob.1773)**
succeeded to the business of Richard Bridge (1758), XVI, 72
Gravesend, St George (1764). XVI, 78, 85, 86; XVII, 26; XIX, 130
London, St Stephen, Walbrook (1765), XX, 70
pipe-markings, XXIX, 9
- ENGLAND, George Pike (b.1765)**
XXVI, 91, 112, 116, 123; XXVII, 112, 117, 120, 126, 142; XXVIII, 166, 167, 170
antecedents and family, XVI, 72–3; XXII, 81
pipe-scales, XXII, 64
chamber organ for The Marquess of Anglesea, XVII, 140, 141
chamber organ (c.1790) restored by William Drake, XXIV, 51
Bishop’s Cannings, Wilts. XVII, 143, 144; XXII, 75
Blandford Forum Parish Church (1794), XVI, 70–93; XXII, 74, 81, 83
Chichester, St John, XXII, 74, 81
cornet at Blandford a model for Grosvenor Chapel, XVI, 113
Durham Cathedral, repairs (1815), XXII, 74
Edinburgh, St John, organ later altered by Hamilton, XXIV, 55, 158
[Great] Yarmouth (1812). Visited by Charles Wesley in 1815. XVII, 142
Lamarsh, Suffolk, chamber organ (1806), XVI, 92
Lancaster Parish Church (1811), XX, 122
London,
Adelphi Chapel (1791), XVI, 74
Islington Chapel of Ease, XXII, 74
Portuguese Embassy Chapel (1808), XXII, 74
St James, Clerkenwell (first pedal-board), (1792), XVI, 77; XXII, 74
- MADERIA, Monte. Church of Nossa Senhora (c.1814), XXII, 72–83;**
XXV, 170
Portsmouth, St George’s Chapel (1788),

- XVI, 74
 Sheffield Parish Church (1805), XVI, 77
 Shifnal, Salop (1811). XXII, 75
 Thaxted, organ (1795) formerly in
 Margate, rebuilt by Arnold, XXIII, 8,
 9, 11, 13
 Warminster (1792), XVI, 74, 75; XVII, 139
- ENGLAND, J [for I]**
 Portsmouth, St Thomas, XVI, 74
 Abingdon, St Helen (1780) with Byfield
 and Russell, XXIII, 16, 34
- ENGLAND, John**, XXVI, 123
- ESTEY** (American builder)
 patented luminous console adapted by
 Compton, XXIII, 64
- EULE, Hermann**, of Bautzen, XXVIII, 92
- EVANS & BARR** (of Belfast)
 Aghalee, Co. Down, XVII, 65
 Belfast,
 Albert Street, Presbyterian, XVII, 73
 Ardoyne, RC, XVII, 68
 Malone Presbyterian Church (1922),
 XVII, 69, 70
 RC Clonard Gardens (1912), XVII,
 67, 68, 78(S)
 St Enoch's Presbyterian (1923), XVII,
 68, 71(S), 73
 St Peter's RC, Falls Road, XVII, 68
 Sinclair Seamen's Church (1924),
 XVII, 72
- Broughshane, XVII, 77
 Carrickfergus (1913), XVII, 69, 71
 Cookstown RC, XVII, 70, 71
 Glengormley (1950s), XVII, 65
 Keady, Co. Armagh, XVII, 67
 Knocknamuckley, XVII, 77
 Lurgan, Co. Armagh. XVII, 65
 Moneyglass, RC, Co. Antrim, XVII, 74(S),
 75, 76
 Tartaraghan, Co. Armagh, XVII, 66
 Tullylish, Co. Armagh (1913) XVII, 68(S),
 77
- EVERLEIGH, Joseph**, XXVI, 123
- EWART, William**
 Longridge, West Lothian. Parish Church,
 chamber organ, XXI, 144
- F**
- FINCHAM & HOBDAY**
 AUSTRALIA, Adelaide Town Hall, added
- fourth manual (1882), XIX, 112
- FLENTROP, Dirk Andries**
 commended by Nicholas Danby, XX, 147
 London, Queen Elizabeth Hall (1967),
 XXIII, 119 (S), 120
 Mexico City, Metropolitan Cathedral,
 XX, 127
 Ralph Downes connection, XXVIII, 77
- FLIGHT, John**, XXVI, 124
- FLIGHT, William**, XXVI, 123, 124
- FLIGHTs, the**, XXVI, 115
- FLIGHT & ROBSON**
 XXVII, 117, 119, 123, 132–4
 Cambridge, Trinity College, work on
 organ (1819), XXIX, 45, 47
 Described as 'a Brace of Quacks' by Charles
 Wesley, XVII, 142; XVIII, 168 (f/n)
 Exeter: Holy Trinity (1828), St David
 (1840), XXII, 141
 Harwich (1821), long-compass swell,
 XIX, 151
 Honiton, St Michael, XXII, 141
 Ipswich, St Mary-le-Tower (1819), long-
 compass swell, XIX, 151
 Kinoulton Church, Notts. house organ,
 XXIII, 12, 13
 London, St Martin's Lane. 'Apollonicon'
 (1817), XXIV, 30; XXV, 79
- MADEIRA**, five organs exported (1811–
 1820), XXII, 73–81; XXV, 170
- Ottery St Mary (1828), XXII, 141
 Stoke Damerel, XXII, 141
 organ for the Earl of Kirkwall, XVII, 29;
 XXIV, 29; XXV, 12, 13
 'Enharmonic Organ' for Revd H. Liston
 (1811), XX, 117
- J.C. Bishop apprentice, XXV, 8, 9, 33
- FORMENTELLI, Barthélémy**
 Lanvellec, France, restoration of
 Dallam organ (1985), XX, 50
 restoration in Rome, XXVIII, 150
- FORSTER & ANDREWS** (of Hull)
 Aberdeen, St Clement (1875), XXIV, 102
 Catterick Parish Church (1892), XXII, 26
 Derby, St Alkmund (1859), XVI, 99
 Hull City Hall, XXIII, 69
 organ for International Exhibition (1862),
 XIX, 4
 business methods, XXV, 159
 influence of Schulze, XXII, 55

O

- FORSYTH-GRANT, Maurice**
contribution to organ-building, XX, 142, 148
Degens joins him from Comptons, XXIII, 72
- FOURNIER, Adam**, XXVI, 124
- FRATELLI Ruffati**, XXVIII, 148, 150
- FREIBURGER ORGELBAU**
St Paul, Brentford, XVI, 41, 42(S), 43
- FRIEND, Thomas**, XXVIII, 165, 171
- FROBENIUS, Th. & Sønner**
commended by Nicholas Danby, XX, 143,
147
Oundle School Chapel (1984), XXIX, 196
Oxford, The Queen's College, XXIII, 109
- FROST, John**, XXVIII, 167
- FRUIN, Thomas**, XXVI, 124
- G**
- GARRARD, Captain Lindsey**
Downside Abbey, XXIII, 63
- GERN, August**
former workshop in Turnham Green
taken over by Compton, XXIII, 54
- GODFREY, George**, XXVI, 124
- GOETZE, Martin & GWYNN, Dominic**
London,
Handel House Museum, chamber
organ, XXIII, 193 [advert]
St Botolph without Aldersgate,
restoration (1999). XXIV, 65 [advert]
Marldon [Devon] (1989). Key touch weight.
XVII, 30
Nottingham, St George in the Meadows,
restoration (1993), XVIII, 47
Osterley Park, restoration of chest organ
(1991), XXV, 115 (advertisement)
- GRANT, William John**, XXVI, 50 *et seq.*
- GRANT, DEGENS & BRADBEER**
Flat twenty-first, XXIX, 183
- GRATIAN, I. (of Belper)**
St Alkmund, Derby, installed organ (1847),
XVI, 99
- GRAY, XXVI**, 38
- GRAY, John** (succeeded William)
XXVII, 105, 117, 119–20, 126, 134–5
Belfast, St Patrick, XXV, 88
Blackburn, St Mary (Cathedral) (1832),
XVIII, 113
Cambridge, Trinity College (1836),
XXIX, 45
Coddenham, St Mary, enlargement (1818),
XIX, 158
Exeter Cathedral, enlargement (1838),
XXII, 112, 113
Liverpool, St Saviour (1840), XXV, 92
Ombersley Church (1829), XXV, 41
Tonbridge Wells 'New Church' (1840),
XXV, 84, 85
USA, Boston, St Anthony (1836), XXV, 84
keraulophon, XXIV, 15
reeds, XIX, 123, 127, 128, 135,
successful business, rival to Hill, XVI, 54
London, Westminster Abbey Festival organ
(1834), XVII, 143
- GRAY, Robert**, XXVI, 110, 124
- GRAY, William** (died 1820)
XXVI, 110–11, 124–5, 139
Berkeley Castle (1804). Charles Wesley
tries organ, XVII, 141
Burghley House (1790), XVII, 28
Coddenham, St Mary, barrel and finger
organ (1817), XIX, 157/8
London, St Martin in the Fields (1800).
Violoncello introduced, XIX, 126, 135
premises in Quickset Row, London, XXV, 9
- GRAY & DAVISON**
XXVII, 97, 103; XXVIII, 106
Great Exhibition (1851), XXIV, 27, 28 and
International Exhibition (1862), XIX, 4
Chippenham Parish Church, rebuild (1879),
XVII, 7
French influence in concert organs, XVIII,
108, 121, 122
Glasgow City Hall (1853), XXIV, 10
Hereford Cathedral, work on organ (1862),
XVII, 59; XIX, 25
London,
Christ Church, Spitalfields, (1860),
XIX, 130; XXV, 92, 107
Crystal Palace (1857), XXIV, 28, 29
St Anne, Limehouse (1851) (from the
Great Exhibition), XIX, 132;
XXIV, 30; XXV, 107
St George-in-the-East (1841), XXV, 92
St James, Clerkenwell, rebuild (1877),
XXII, 74
St Luke, Old Street, rebuild (1857),
XXV, 65
St Michael, Highgate, XXV, 92
St Paul's, Knightsbridge (1853), XXIV,
15; XXV, 92

- St Sepulchre (1852), XXV, 107
 INDIA, Calcutta (1844), XXV, 94
 IRELAND, Cork, Dominican Church,
 XXV, 92
 Leeds Town Hall (1859), XX, 89; XXII,
 109
 Liverpool, St George's Hall, unsuccessful
 tender (1846), XXII, 91–97
 Liverpool, Wesley Chapel (1874), XXV,
 107
 Margate, St John-in-Thevet, XXIII, 11, 12
 Newcastle Town Hall (1858), XXV, 107
 Oxford, Magdalen College (1855, 1877),
 XXIX, 140
 pipe-markings, XXIX, 9, 15
 pipe-scales, XXII, 54, 55
 Preston, Trinity Church, XXV, 92
 Rock, Northumberland, St Philip & St
 James (1881), XXIX, 197
 Sherborne Abbey (1856), XXV, 107 sound
 of, XXVI, 54
 standard specification (1927), XXII, 38
 TRINIDAD, Cathedral (1846), XXV, 94
 USA, Boston Centenary Chapel (1850),
 XXV, 79, 80, 95, 107
 Windsor, St George's Chapel (1843, 1884),
 XXIX, 143
GREEN, Charles (of Salisbury)
 Salisbury Cathedral. Transferred stop
 illegally to Wells, XVII, 139
 Wells Cathedral, repairs, XVII, 139
 Winchester Cathedral, work on organ
 (1769), XVII, 137
GREEN, Samuel XXVI, 107, 125, 162, 163;
 XXVII, 108, 121, 126
 business taken over by his widow, Sarah
 (1796), XIX, 93
 reeds, XIX, 126, 134, 138, 139
 pipe-scales, XVI, 82, 84, 85; XXII, 64;
 XXIII, 50
 pipe-markings, XXIX, 11, 14
 work improving mechanisms, XVII, 24
 Bangor Cathedral (1779), XVII, 137
 Calke Abbey, XVII, 25
 Ely Cathedral (with Byfield), removal of
 organ (1770), XXI, 7, 9
 Heaton Hall, chamber organ (1790),
 XIX, 139
 Ireland. Supplied organs for Cashel
 Cathedral (1786), Down Cathedral
 (1802) and Trinity College, Dublin
 (1793–96), XXI, 25, 26
London,
 Buckingham Palace, restored by HNB
 (1959–60), XXIII, 45
 St Botolph without Aldersgate (1791),
 XXIV, 65
 St Olave's, Hart Street (1781), XVII, 135
Westminster Abbey. Handel
 Commemoration (1784), XVII, 143
 Salisbury, St Thomas (1792), XIX, 138
 Tonbridge (1788) (?Charles Green), XVII,
 137
 Windsor, St George's Chapel (1790), XIX,
 134, 139
 Wrexham (1779) (?Charles Green), later
 moved to Leeds. XVII, 137
GRENZING, Gerhard
 (also see PLATT, Simon)
 building and restoration of organs in
 France and Spain, XX, 126–141
SPAIN
 Barcelona,
 Santa Maria del Mar, XX, 127–8,
 139
 Santa Marua del Pi Basilica
 (proposed), XX, 139, 140
 Galicia, Tuy Cathedral, reconstruction
 (1995), XX, 137
 Madrid, Symphony Hall, XX, 130–1
 Salamanca, Conservatorio
 Profesional (1995), XX, 137–9
 Seville,
 Hospital de Los Venerables (1991),
 XX, 130–33
 Convent of San Clemente, XX,
 131, 134
 Tarragona, Santa Maria de Montblanc,
 XX, 129, 130
 Valencia, John Sebastian Bach 'pub'.
 XX, 133–136
GRIFFEN & STROUD, XXVI, 54
GRiffin, George, XXVI, 125
GRiffin, [George]
 London, St Helen's, Bishopsgate (1741/2),
 XIX, 125
GRiffin, Thomas, XXVIII, 167–8, 171–2
 pipe-markings, XXIX, 9
GRINDROD, Benjamin R. (of Rochdale)
 patentee of the Tubaon, XXV, 144–160

- Great Malvern, Holly Mount Congregational Church (1886), XXV, 152, 154–157
 other organs (no longer extant), XXV, 157–160
 partnership with Alexander Wild, XXV, 159, 160
- GUGLIELMI**, XXVIII, 148, 150, 155, 158
- GUILLEMIN, Gerald**
 Guimiliau, France, restoration of Dallam organ. **XX**, 51–57
- GWYNN, Dominic**
 report on organ at Guimiliau, **XX**, 51
 Cardiff, 'Welsh Folk Museum' [?National Museum and Gallery], restoration of Bruce chamber organ, XXIV, 155, 168
- Edinburgh, St Cecilia's Hall, restoration (1997) of Parker Enharmonic chamber organ (*c.*1765), XXIV, 60–1
 Sedgefield, XXVI, 138
- H**
- HALMSHAW** (of Birmingham)
 Compton apprenticed to, XXIII, 52
- HAMILTON, David**
 Edinburgh builder, XXI, 136, 137; XXIV, 8, 150
 Dalkeith, St Mary (1845), XXI, 143; XXIV, 16
 Edinburgh.
 Augustine Congregational Church (1863), (now at Bathgate), XXI, 143
 organ for Professor Donaldson's Music Classroom, XXIV, 15–25
 Greyfriars (1852), XXI, 143
 St John's Episcopal Chapel, XXIV, 15, 55
 Waterloo Rooms, XXIV, 66
 Fasque, St Andrew (1846), XXI, 143; XXIV, 16
 Haddington, Holy Trinity, XXIV, 16
 barrel and finger organs, XXIV, 10
 pneumatic lever model (1833), XXIV, 62, 63
 stop-names, XVIII, 172
 pipe-markings, XXI, 143, 144
 chamber organs at Dalmahoy (1830s), Forteviot and Inverary, XXI, 138, 139
- HAMILTON, (David) & MULLER, Martin**
 partnership from 1838, XXIV, 15, 22, 26–7
- HANCOCK, James** (of Wyche Street, London), XXVI, 125
 built organ (1781) for John Marsh, XVII, 139
 London, Westminster Abbey, repairs (1789), XXII, 40, 41
- HANCOCK, John**, XXVI, 125
- HARRIS, George**
 Dublin, Christ Church Cathedral (1661–67), XXI, 21
- HARRIS, John** (son of Renatus, d.1743) XXVIII, 166
 London, St Dionis Backchurch, XVII, 40, 44
- HARRIS, Renatus** (*c.*1652–1724) XXVI, 81, 83–5, 87, 112–13, 132–38; XXVIII, 166
 Thomas Swarbrick his successor in the West Country, XVII, 5
 Bristol Cathedral (1685), XXIII, 168
 Durham Cathedral (1683), 'Vox Humain', XIX, 124, 136
 Ely Cathedral, XXI, 5, 10, 16(S)
- IRELAND, Dublin**, Christ Church Cathedral. Organ from Temple Church (1697), now in Wolverhampton, XIX, 59, 60, 78; XXI, 22–24
 St Catherine (1696), XXI, 22
 St Mary (1706), XIX, 60
 Sr Patrick's Cathedral (1697), XIX, 69, 78; XXI, 22
 London, All Hallows, Lombard Street (now at Twickenham), XXV, 171
 Christ Church, Newgate Street (1690), XXI, 6
 St Botolph, Aldgate, partly from one-manual organ (1676), XIX, 39
 St Dionis Backchurch (1722), XVII, 33, 34, 40, 44; XIX, 125; XX, 69
 St Giles, Cripplegate (1704), XVII, 41, 45; XX, 69
 Temple Church. 'Battle of the Organs', XXI, 76–98
 pipe-markings, XXIX, 7–9, 11, 16–17
 Salisbury Cathedral (1710), XVII, 135; XIX, 135
 Winchester Cathedral (1693), XVII, 137
- HARRIS, Thomas** (*1613–c.1685*)
 family history and connection with Dallams, XX, 46, 47
 Ipswich, St Mary-le-Tower (1677–1680), XIX, 157

- pipe-markings, XXIX, 16
 Salisbury Cathedral (1665), 'Hoyboy', XIX, 124, 137
 Worcester Cathedral (1666), XVII, 50, 137
- HARRIS [John] & BYFIELD [John]**
 Haverfordwest, St Mary (1737), XX, 70
 partnership ended in 1743. Firm active in Dublin, XIX, 56
- HARRISON, G. Donald**
 Philadelphia PA, USA. St Mark's (1937), XXIII, 154
 Ralph Downes connections, XXVIII, 77, 93
- HARRISON, Arthur**, XXVI, 70, 138–39
 son of T.H. Harrison, XXIX, 59, 75, 121
- HARRISON, Henry (Harry)**, son of T.H. Harrison, XXIX, 59, 75
- HARRISON, Thomas (of Rochdale)**
 Burnley. St Paul (1869), XXV, 146, 159
 origins, and move from Rochdale to Durham, XXIX, 52–85
- HARRISON, Thomas William**
 maker of organ parts; father of T.H. Harrison, XXIX, 53–54
- HARRISON, T. & Sons**
 organ parts makers, XXIX, 53–54
- HARRISON & HARRISON (Durham)**
 XXVI, 70, XXVIII, 78, 94
 collaboration with George Dixon, XX, 86–97
 connection with T.C. Lewis, XXII, 13–15
 Cuthbert Harrison, association with Ralph Downes, XXIII, 128–141; XXVIII, 78, 94
 early history, XXIX, 52–83
 flat twenty-first, XXIX, 178–184
 Harrison family, XVIII, 30–1; XXV, 146
 influence of Arthur Harrison, XVIII, 30–45; 48–70; XX, 91–94
 pipe-scales, XXII, 58, 68
 transformation of Hill's work, XX, 86
 Abingdon, St Helen (1927), XXIII, 17–33, 189; (1917, 2005), XXIX, 121–134, 125–6, 133–4, 131(S)
 Batley, Hick Lane Wesleyan (1891) (later moved to Prestwich), XXV, 104
 Cambridge, Trinity College (1913), XXIX, 45–46
 Carlisle Cathedral (1907), XX, 93, 96
 Coventry Cathedral, XXIII, 110
 Dundee, Caird Hall (1923), XVIII, 80–8
- Ely Cathedral (1907), XX, 87, 92–94; XXI, 11; (1908), XXIX, 28, 123
 Gloucester Cathedral (1920), XVII, 59
 Harrogate, United Methodist Free Church (Victoria Park) (1901), XVIII, 36, 44
 Leeds, St Chad, Far Headingley (1911), XVIII, 44, 45
 London.
 All Saints, Margaret Street (1910, 1957), XXIX, 122
 All Saints, Tooting Graveney (1905), XXII, 15
 Royal Festival Hall, XXIII, 128–141
 Southwark Cathedral (1990), XXII, 24
 Westminster Abbey (1937), XX, 89; XXIII, 77–78, 81–93, 96–102
- Manchester Cathedral, rebuild (1918), XIX, 24
- Newcastle upon Tyne, City Hall (1929), XXIX, 196
- Sacriston Wesleyan Church (1907), XXIX, 125, 127
- Scarborough, St Mary (1867), XX, 28
- Twickenham, St Mary (1995)
 [advertisement], XIX, 167
- West Hartlepool, Christ Church (1887), XVIII, 34, 35, 43, 44
- Whitehaven,
 St Nicholas (1904), XX, 88, 92
 St James (1909), XX, 94
- Worcester Cathedral (1922–25), XVII, 53, 59
- HART, Joseph (of Redgrave, Suffolk)**
 East Dereham, St Nicholas (1827), XIX, 144, 150–153
 Redgrave (1842), now at Bawdsey, XIX, 144, 153–156
- Sibton, St Peter (1817–18), now at Warren, Dyfed, XIX, 144, 148–150
- Thetford, St Mary-the-Less (1809), now at Little Waldingfield, XIX, 144–148
- Thurston, St Peter (1807), now at Drinckstone, XIX, 144, 145
 list of organs worked on, XIX, 162–164
- HAWKSHAW, John**
 Dublin, Christ Church Cathedral (1662), XXI, 21
- HAXBY, Thomas (of York)**
 Louth (1769), (?or Snetzler), XVII, 138
- HAY, Sebastian**, XXVIII, 150, 153

O

- HAYMAN, Christopher, XXVI, 125–26
HAYMAN, Henry, XXVI, 126
HAYNES, William
purchased firm of John Nicholson
(1886), XVIII, 138
- HAYWARD, John**
(born before 1600; d.1657/8)
Bristol, St Mary Redcliffs (1626), XIX, 47
Coventry, Holy Trinity (1632), XIX, 47
Oxford, Music School (1657), XIX, 48–51
Shepton Mallett (1639), XIX, 47
- HAYWARD, Robert** (of Bath), son of John
buried in Bath Abbey (1700), XIX, 52
Wimborne Minster (1664), XVII, 139;
XIX, 51
- HEDGELAND**
organ for International Exhibition (1862),
XIX, 4
- HELE & Co**
London, St John's Notting Hill, rebuild
(1873), XXIII, 146
Torquay, St Mary Magdalene (1880),
XXII, 148, 152
- HILDEBRANDT, Zacharias**, XXVIII, 6, 7
- HILL, Thomas** (son of William) (1822–93)
succeeded William as head of firm (1870–
93), XIX, 98–122, XXVI, 170; XXVII, 108
- HILL, William & Son**
XXVI, 33, 38, 58; XXVII, 104, 106, 117;
XXVIII, 105
Hill family, XIX, 98–102
association with T.C.Lewis, XXII, 19, 20
influenced by Schulze, XVII, 89; and by
Snetzler, XXII, 61
partnership with Thomas Elliot (1825),
XX, 116
pipe-markings, XXIX, 12, 14
pipe-scales, XXII, 55, 58, 61, 65–69
Abingdon, St Helen, reconstruction (1873
and 1887), XXIII, 17, 18, 25, 26, 31;
XXIX, 123
- AUSTRALIA**,
Adelaide Town Hall (1877), XIX,
111, 112
Sydney Town Hall (1890), XIX, 98,
103, 116; XXV, 103
- Belfast, Ulster Hall (1862), XIX, 120
Birmingham Town Hall (1834), XXII,
65–67, 86–90 (S); XXIV, 30; XXV,
99, 103
- Blandford Forum, work on G.P. England
organ, XVI, 71, 72, 85, 86; XXII, 74
Bradford, Clayton Church (1886), XIX, 116
Brecon Cathedral (1885), XXV, 103
Cambridge,
Great St Mary (1869), XVI, 116
King's College (1889), XIX, 110, 111,
121; XX, 87; XXIX, 19–44
St John's College (1839), XXII, 66
Trinity College, XVIII, 159, 166, 168
(f/n); XXV, 103; (1853–55, 1870),
XXIX, 45–46, 50–51
- CANADA**, Montreal, Christ Church
Cathedral (1859), XXIII, 38
- Cardiff, St German, Roath (1885), XIX,
104, 105
- Church Langton, Leics., work on organ,
XVIII, 28
- Edinburgh,
Music Hall (1843), XXIV, 10, 21, 66–78
Reid School (1861), XXIV, 6, 17, 31,
32(S), 34
- Ely Cathedral (1851), XXI, 10, 16, 17
- Great Shelford (1886), XIX, 105
- Great Yarmouth, XXIII, 72
- Hanworth, St George (1888), XVII, 80–89
- Liverpool,
St George's Hall, planning and
rebuilding, XXII, 84–98, 118–123
St John, Tue Brook (1870), XX, 29
- Manchester Cathedral (1871), XIX, 11, 108
London,
Christ Church, Crouch End (1896),
XXIII, 36
Crystal Palace, organ for Great
Exhibition (1851), XXIV, 27–29;
XXV, 97, 108
- Lincoln's Inn Chapel (1856), XXII, 7
- Music Hall, Strand, rebuild of
Apollonicon, XXIV, 30
- Queen's Hall (1893), XIX, 120, 121;
XXV, 103
- St John, Brownwood Park (1883),
XVIII, 32, 40, 42; XXII, 58, 67–9
- St Mary-at-Hill (1848), XXIII, 49;
XXIV, 21
- St Olave's, Southwark (1846), XXX, 7
- Westminster Abbey, XIX, 114, 115;
XX, 89; XXII, 40; XXIII, 76–81,
90–102; XXV, 103

- Northampton, All Saints (1845), XX, 17
 Peterborough Cathedral (1870 and 1893),
 XIX 118–119; XX, 6, 17, 18, 92;
 XXV, 103
 Rawtenstall, St Mary, XVIII, 109, 117–122,
 124–125; XXV, 102
 Shoreham, Kent, SS Peter and Paul, XXII, 41
 Torquay, St John (1873), XIX, 117
 Washington, Co.Durham, Dr Monk's house
 organ, XXIX, 197
 Windsor, St George's Hall (1852), XXIX,
 157–158
 Worcester Cathedral (1842 and 1874),
 XVII, 48, 49, 59; XVIII, 9, 94; XIX,
 21–23; 109, 115; XXV, 109
 York Minster (1833), XXII, 86; (1859),
 XIX, 118, 119; XXIV, 30
 other organs mentioned, XIX, 103–115;
 XX, 91; XXII, 65, 66
- HILL, NORMAN & BEARD (HNB)**
- Hill & Son amalgamated with Norman
 & Beard Ltd. (1916), XIX, 98, 114
 records reported destroyed during War,
 XVII, 81; records survive, XVIII, 172
- AUSTRALIA,**
- Grafton Cathedral QLD, from RCO,
 London, XXIII, 43
 Melbourne Town Hall (1929), XXIII, 36
- Abingdon, St Helen**, restoration (1971),
 XXIII, 22–27, 31; XXIX, 123, 132–133
- Brighton, Dome Pavilion** (1936), XXIX,
 164; XXX, 4
- Brighton Parish Church** (1960), XXIII, 38
- Bangor University, Prichard-Jones Hall**
 (1973), XXIII, 45
- Belfast, St Patrick's Pro-Cathedral**, XXIII, 49
- Birmingham, Carrs Lane Church** (1970),
 XXIII, 45
- Cambridge**,
- St John's College, rebuild (1955), XXIII,
 41; XXIX, 195
 Great St Mary's, work on organ (1963),
 XXIII, 45
- CANADA,**
- Bridgetown, Nova Scotia, XXIII, 49
 Dalhousie University, Nova Scotia,
 XXIII, 49
 Montreal, Christ Church Cathedral,
 rebuild (1950), XXIII, 38
 Victoria BC, St Matthias (1957),
- XXIII, 39
 Cleveland Lodge, XXVIII, 92
 Cookridge, Holy Trinity (1964), XXIII, 48
 Ditchingham Convent (1955), XXIII, 43
 Dulwich, Emmanuel Church (1968),
 XXIII, 43
 Dunster Parish Church, XXIII, 42
 Ellesmere College (1969), XXIII, 48
 Enfield, St Andrew, choir organ (1972),
 XXIII, 45, 46
 general: XXVIII, 92, 165
 Hanworth, St George, care of organ,
 XVII, 81
 Heptonstall Parish Church, Yorks (1964),
 XXIII, 43, 44
 Holbrook, Royal Naval School (1933),
 XXIII, 36
 Lichfield, St John's Hospital (1972),
 XXIII, 45, 46
 London,
 Buckingham Palace, private chapel,
 restoration of Samuel Green organ
 from Sandbeck Park, XXIII, 45
 Christ Church, Crouch End, rebuild
 (1951), XXIII, 36, 37(S)
 Hornsey, St David's School, XXIII, 49
 Hyde Park Chapel, Kensington (1961),
 XXIII, 40, 41(S), 43
 Royal College of Organists, rebuild
 (1967), XXIII, 43
 St Benet, Paul's Wharf (1973), XXIII,
 45, 46
 St Mary-at-Hill, re-actioned (1971),
 XXIII, 49
 Marlborough College Chapel (1955),
 XXIII, 38
 Norwich Cathedral, XXIII, 36, 38
 'Quintet' model tracker organ, XXIII, 39
 Selby Abbey (1950), XXIII, 38
 Stafford, St Mary (1974), XXIII, 47(S)
 Southwell Minster, add'ns, XXIII, 38, 85;
 (1934), XXIX, 193
 USA, Stowe, Vermont, restoration of
 Simmonds organ, XXIII, 45
 Wednesbury, St Bartholomew (1968),
 XXIII, 49
 Wheathampstead, St Mary (1969),
 XXIII, 44, 45
 Wymondham Abbey (1954), XXIII, 45
- HILL & DAVISON**

O

- Chester, St John (1838), XXV, 58
Leeds, Wesleyan Chapel, Oxford Place, XXV, 86
Turvey, Beds. (1838), XVI, 59; XXV, 58
- HOLDICH, George**, XXVI, 172, 173
- HOLDICH, G. M.**
Abingdon, St Helen, reported to have moved organ (1849), XXIII, 17
Peterborough Cath. (1848), XX, 15, 16
family and business in Northamptonshire, XX, 16
- HOLLAND, Henry** XXVI, 109, 126; XXVIII, 170
Brecon. Organ (1787) possibly by Holland, XVII, 137
- HOLLISTER, Philip and William Castles**
organ-builders in Dublin in mid-18th century, XIX, 56, 60, 89, 90; XXI, 26
Hollister family, XXI, 24
- HOLLISTER, Thomas**
Dublin, St Werburgh (1719), XIX, 86; XXI, 24
- HOLT, William**
Cambridge, King's College installation of Joy's patent hydraulic blower c.1859, XXIX, 23
- HOLTKAMP, Walter** (of USA) XXVIII, 93
characteristic arrangement of display pipes, XXIII, 43
- HOOK, E. and G. & HASTINGS**
USA, Taunton, MA, St Thomas's Episcopal Church, XXIII, 151
balanced swell-pedals (1880), XXV, 101
- HOPE-JONES, Robert** (Hope-Jones Electric [Organ] Company Ltd) XXVI, 62–3, 71–3
biography (book review), XVIII, 175–177
XX, 95; XXIV, 136–138
private life, XVI, 131; not a charlatan, XVIII, 11; XX, 91
shoe-style consoles, XXIII, 42
influence on Compton, XXIII, 52–54
Berkhamsted School, XVII, 48
Birkdale, Weld Road Convent, XVII, 49
Birkenhead, St John, XVII, 53; XXV, 104, 160
Bristol, Victoria Rooms, XXIII, 169
Burton-on-Trent
St Modwen (1899), XVII, 53
St Paul (1895), XVII, 48, 53, 60, 62
Denton, Gtr Manchester, Wilton Street
- Chapel, XVII, 49
Edinburgh, McEwan Hall, XVII, 54, 60, 62; XX, 89; XXIV, 52, 57
- Lancaster, organ for Sir Thomas Storey, XVII, 49
- London,
St George, Blackheath, XVII, 49
St George, Hanover Square, XVII, 48
Loughborough Parish Church, XVII, 49
Marseilles, XVII, 49
Perth, Kinnoull Parish Church, XVII, 49
Pilton, St Mary the Virgin, XVII, 52
Rodborough Common, Stroud, XVII, 49
Warwick Castle (1902), XVII, 53
Worcester
Cathedral (1896), XVII, 48–62;
XVIII, 7, 172; XX, 86, 88, 89
St Mary's Convent School (formerly Battenhall Mount), XVII, 49, 60
- HORNBUCKLE, William**, XXVI, 126
- HOWARD, Samuel**, XXVI, 126
- HOWELL, J.C.**, XXVI, 50
- HUNTER, Alfred**
London. St John, Notting Hill, XXIII, 146
Abingdon, St Helen, some renovation, XXIII, 17
Southfleet Parish Church, Organ (1884)
from St Luke's considered for Bermondsey, XXV, 51
unsuccessful estimate for organ in Belfast, XVII, 72
- HURVEY, Bernard**
Ergué-Gabéric, France, restoration of Dallam organ (1990), XX, 62
- I**
- INGRAM & Co.**
Warwick, Castle and St Mary, XXII, 32
- INGRAM, Eustace**
short partnership with Hope-Jones, XXIV, 137
- IRISH ORGAN COMPANY Ltd**
Ireland, Belfast, RC Clonard Gardens.
Work on organ (1981), XVII, 67
- IVIMEY** (of Southampton)
Blandford Forum, renovated organ (1929), XVI, 72, 74
firm incorporated into Henry Willis & Sons, XVI, 91

J

- JACKSON, John T.**
Leeds, Far Headingley [St Chad], rebuild (1988), XVIII, 40
- JACKSON, Richard (Liverpool)**
Flat twenty-first, XXIX, 179
Wigan Parish Church, XXIX, 137
- JAMES, Kenneth & Son**
London, All Saints, Margaret Street (1910, 1957), XXIX, 122
- JAN de Joyeuse**, XXVIII, 14
- JARDINE, [F.W. & Co.]** XXVII, 91, 100
Manchester Town Hall, rebuild (1970s), XVIII, 116
Rochdale, Thrumhall Methodist, rebuild of organ by Grindrod, XXV, 158
- JARDINE, George & Son (of New York)**
USA, Taunton MA, St Thomas (1897) and Camden NJ, St Paul (1898) with C.C. Michell, XXIII, 151, 152, 160
- JOHN, 'Orgaynemake'**
organ-builder in Leicester (1517), XVIII, 13
- JOHNSON, E.J. & Son (of Cambridge)**
Cambridge, Great St Mary, reconstruction (1961), XVI, 116
Ponteland, St Mary the Virgin (1972), XXIX, 196
- JONES, James**, XXVI, 127
- JONES, Henry**
successor to Snetzler, XVII, 139
Tonbridge, altered organ-case, XVII, 137
- JONES, Kenneth & Associates**
Cambridge,
Emmanuel College, reconstruction (1988), XVI, 106
Great St Mary, Parish Organ (1991), XVI, 116, 117(S), 118, 119
- JORDAN, Abraham [distiller]**, XXVI, 77, 79, 80, 82, 83; family of, XXVI, 78
- JORDAN, Abraham**, junior, XXVI, 86, 159; senior, XXVI, 80, 84
- JORDAN, Abraham** XXVIII, 167–8, 172
introduction of Swell (1712), XX, 101; XXV, 96
Abingdon, St Helen (1726), XXIII, 16, 19; case (1726) surviving, XXIX, 123, 127–130, 128, 130, 133
Bath Abbey (1708), XX, 70
Great Yarmouth, St Nicholas (1733) (with Byfield & Bridge), XX, 69

London,

- Covent Garden, XX, 102
Grosvenor Chapel (1732), Case now houses new organ by W. Drake (1991), XVI, 112
St Benet Fink (1714), XX, 70
St Dunstan-in-the-West, XX, 69; XXV, 121, 133
St George, Hanover Square. Worked on organ (1732), XVII, 40
Westminster Abbey (1736), XXII, 40, 41, 46

K

- KILLINGBURGH, John Ulrich**
organs at Bungay (1730) and Harwich (1734), XX, 12
Peterborough Cathedral (1735), XX, 12, 13(S), 14
- KIRKLAND**
Thaxted, work on organ (1907), XXIII, 6
- KIRTLAND, James**, XXVI, 170, 171
- KIRTLAND & JARDINE** XXVI, 170, 173
French influence, XVIII, 121
influenced by Schulze, XXII, 55
Jesmond Parish Church, Newcastle-upon-Tyne, moved organ from Manchester Cathedral (1861), XIX, 6
- Manchester,
Cathedral, unsuccessful tender (1861), XIX, 9, 12
Free Trade Hall (1857), XVIII, 110; XXIV, 33
St Peter (1860), XIX, 5
Stockport, Sunday School (1853), XXV, 107
- KNIGHT, Thomas**
London, Westminster Abbey (1776), repairs, XXII, 40, 41
- KNOPPELL**, XXVI, 85

O**L**

- LADEGAST**, XXVI, 33
- LAMMERMOIR Pipe Organs**, XXVII, 147
- LANE, Thomas and Son (Charles)**
Spratton, Northants and others, XVIII, 15
- LARK, George**, XXVI, 127
- LAWLESS, John**
Dublin, Christ Church Cathedral (1470) and elsewhere in Ireland, XXI, 20
- LAYCOCK, Reginald**

- Great Malvern, Holly Mount URC, rebuild (1984), XXV, 157
- LAYCOCK & BANNISTER** (of Keighley) Holcombe Parish Church (1878), XXV, 158
- LÉTOURNEAU** (of Quebec, Canada) Oxford, Pembroke College [1995], XX, 143
- LETTS, Samuel** organ-builder in Edinburgh (1803–11), XXIV, 151
- LEWIS, Thomas Christopher** comparison with Willis and Thomas Hill, XIX, 115
harmonic corroboration in Mixtures, XXIX, 183
life of, XXII, 6–25, XXVI, 47
pipe-markings, XXIX, 15
Blackburn, St Mary (Cathedral). rebuild (1916), XVIII, 113
- Cullercoats, Tyne & Wear, St George (1885), XXII, 21, 22
- Denton, Lincs., St Andrew (1888), XXII, 18
- Derby, St Alkmund (1887), XVI, 100
- Eton College, Lower Chapel (1891), XXII, 25
- Glasgow,
 Kelvingrove Art Gallery (1901), XXII, 21
 Public Hall (1877), XVIII, 114; XX, 89
 St Andrew's Hall, XXIII, 143
- Kirkhaugh, nr Alston, Nthmb., Holy Paraclete, XXII, 20, 21
- Liverpool, St George's Hall, care of organ, XXII, 10
- London.
 Camberwell Emmanuel Church (1860), XXII, 9
 Christ Church, Clapham, XXII, (8), 9
 People's Palace (1888), XX, 88, 90
 St John the Evangelist, Upper Norwood (1882), XXII, 23
 St John, Horselydown, Southwark (1899), XXV, 51
 St Peter, Eaton Square (1874), XXII, 21; XXIII, 143
 Southwark Cathedral (1897), XX, 88; XXII, 18, 19, 24; XXV, 103
- Manchester Town Hall, work on organ, XVIII, 116
- Newcastle-upon-Tyne, St Mary's RC Cathedral (1869), XXII, 21
- Richmond, Surrey
 St Mathias, rebuild (c.1910), XXII, 24
- Vineyard Congregational Church (1911), XXII, 13
- Ruscombe, Berks. St James the Great (1912), XXII, 13
- scaling and voicing, XXII, 55
standard specifications, XXII, 37, 38
- LEWIS, Thomas William** (1863–1942) career, XXIV, 132–143; (not related to T.C. Lewis, XXIV, 134)
- Portishead Nautical School and Whitehall, St Andrew, XXIV, 145
partnership with C.P. Scovell, XXIV, 137–145
- LHÔTE, Georges** organ designer and tonal finisher, collaboration with Nigel Church at Wallsend, XXIX, 196
- LINCOLN, Henry Cephas** XXVI, 117, 127; XXVII, 117, 119, 135–6; XXX, 4–29
related to music publisher, Preston, XVII, 139
- Brighton, Royal Pavilion, moved to Buckingham Palace, XXX, 4–29
- Cambridge, Trinity College, repairs (1808), XVIII, 168(f/n)
- Liverpool, St George's Hall, invited (but failed) to tender, XXII, 97
- London.
 St George, Camberwell (1824), XXI, 131
 St Olave, Southwark, XVI, 51
Thaxted Parish Church (1820), XXIII, 6–8; XXV, 32, 58
organ (1803) for 'The Fund'. XVII, 141
- LINCOLN, John**, XXVI, 116, 127 Cambridge, Trinity College (1808), XXIX, 45
first recorded (1773), XXX, 5
- LING, James** Powderham Castle, probably added pull-down pedals c.1840. XVI, 68
- Taunton, St Mary Magdalene (1842), XXII, 151
- LLOYD, Franklin** XXVI, 63
Birkenhead, St John (1887), assisted Hope-Jones, XXV, 160

- LOGAN, James**
Edinburgh organ-builder, XXI, 136
- LOOSEMORE, John**
Exeter Cathedral. Visitors admire 'huge Double Diapason', XVII, 135
- LORENZINI, Riccardo**, XXVIII, 150
- LORD.** *see NICHOLSON & LORD*
- LUCAS, John**, XXVI, 127
- M**
- MACCIONI, Armodio**, XXVIII, 150
- MADDEY, William and John** (of Bristol)
rivals of Brice Seede, XVII, 5
- MADÉ, Michel**
Ploujean, France (with Thomas Dallam) (1677–80), XX, 58
- MAGAHY & Co** (of Cork)
Clontarf, Dublin, St Anne. Installed old organ (1938), XIX, 61
- MAILLARD, Paul**
Baugé, Loire Valley, France (1642), XX, 55
- MANDER, Noel**, XXVII, 147; inspected Buckingham Palace organ, XXX, 4
- MANDER, N.P. Ltd**
Blandford Forum, restoration (1970), XVI, 72
Cambridge, Pembroke College, reconstruction (1980), XVI, 105
Edinburgh, St Cecilia's Hall, restoration of chamber-organ, XXIV, 57, 58
Eton College, pneumatic action, XVIII, 87
Glasgow, Kelvingrove Art Gallery, pneumatic action, XVIII, 87
London.
St Alban, Holborn, modifications to Compton organ, XXIII, 74
St James, Clerkenwell, rebuild (1978), XXII, 74
St Vedast, Foster Lane, XXIII, 74
Hanworth, restoration (1991), XVII, 89, 90
Powderham Castle, visited organ, XVII, 12
chamber organ at St Albans Festival (1999), XXIII, 127 [advert]
USA, Philadelphia PA, Chestnut Hill Presbyterian Church, XXIV, 79 [advert]
- MARCUSSEN** (Denmark)
Denmark, organs in numerous small churches, XX, 149
Utrecht, Holland, Nicolaikerk (1957), XVII, 100
- MARSHALL, A.B.**
pipe-makers of Wakefield, later Booth & Co, XXIII, 153
- MASCARD, Jacques**
Saint-Thégonnec, France, XX, 53
- MASON, Michael & Associates**
Hanworth, minor repairs on organ, XVII, 82
- MAYOR**
London, West St Chapel (1770), XX, 70
- McCARTNEY, Alistair**, XXVI, 63
- MERCKLIN-SCHUTZ**
Belgian organ-builders. Took over Ducroquet (1855), XVIII, 111
- METZLER & Söhne**
Oxford, St Mary the Virgin, XX, 143
Cambridge, Trinity College (1975), XXIX, 45
- MICHEAU, Paul** (of Exeter)
Exeter Cathedral, care of organ (1765–1814), XVII, 11
Powderham Castle, repairs (1792), XVII, 11, 12
- MICHELL, Carlton Cumberbatch** XXVI, 47
partnership with William Thynne:
The Grove Organ (1885) now at Tewkesbury, XXIII, 142–148, 155
- organs in the USA in collaboration with various builders:*
Brooklyn, New York Avenue Methodist Church (with Hutchins), XXIII, 148
Boston MA, St Stephens and Our Lady of Pompeii (with Cole & Woodberry), XXIII, 149
Camden NJ, St Paul (with Jardine), XXIII, 152
Germantown PA, Polite Temple Baptist Church (1892) (with Cole & Woodberry), XXIII, 149; St Luke, 150, 151, 158(S)
Philadelphia PA, St Mark (1902) (with Austin Bros), XXIII, 152–154, 161(S)
Taunton MA, St Thomas (1897) (with George Jardine & Son), XXIII, 151, 160(S)
Wissahickon Heights PA, St Martin (1897) (with Cole & Woodberry), XXIII, 151, 159(S)
- MILLAR, Henry** (of Gloucester and Bristol)
Cirencester, work with Seede (1750–53),

O

- XVII, 5
- MILLER [A.T. & Son] (of Cambridge)**
Cambridge, Great St Mary, XVI, 116
- MILLER, Henry (? and/or John)**
Dublin, St Werburgh (1767) and
Kilkenny, St Mary, XXI, 24, 25
- MILLER of Perth [Scotland], XXVI, 71**
- MILLS, Harry Smith (of Measham)**
Aylestone Park, St James (1897), XVIII, 16
- MIRRLEES, Robert (and sons J. & A.)**
Glasgow builders of chamber organs, XXI,
137
- Leicester, St Saviour, XXI, 142
- Kirkcowlan Parish Church, XXI, 142
- USA, Salt Lake City, St Mark's
Cathedral, XXI, 138, 139
- other organs of doubtful attribution,
XXI, 142
- MUIR WOOD & Co**
Scottish builders, XXI, 136; work with
James Bruce, XXIV, 154–158
- Edinburgh, St Paul's Episcopal Church.
Additions to Snetzler organ (1818),
XXI, 140
- definitive catalogue of 64 organs, some
with James Bruce, XXIV, 154–171
- MÜLLER, Achille**
orgue de voyage exhibited at the Great
Exhibition (1851), XXIV, 27
- MÜLLER, Christiaan**
Haarlem, Netherlands (1738). Burney's
opinion of, XX, 103; XXIV, 69
- MUSSON, James**
brief partnership with Compton, XXIII,
53, 54
- N**
- NICHOLLS, William**
Durham Cathedral. Completed work (1815)
on death of G.P. England, XXII, 75
- Son-in-law of G.P. England, XXVII, 120
- NICHOLSON, John (Worcester)**
see Nicholson & Co (Worcester)
- NICHOLSON, Richard (Rochdale)**
T.H. Harrison established in Rochdale when
Nicholson had withdrawn, XXIX, 55
- NICHOLSON & Co. Ltd. (of Worcester)**
pipe-markings, XXIX, 9
- scales used at Worcester Music Hall and
Manchester Cathedral, XVIII, 46(f/n)
- T.H. Harrison, a journeyman with,
XXIX, 55
- Organs worked on:*
- Gloucester, Shire Hall (1849), XIX, 4
- Great Malvern Priory (1850), XXV, 155
- Great Witley, St Michael, XXIX, 135, 136(S)
- Ludlow, reconstruction (1982), XVI, 85
- Malvern Wells and Wyche, All Saints,
XVIII, 138–156
- Manchester Cathedral (1861), later
removed to Bolton and (in 1994) to
Portsmouth Cathedral, XIX, 4–25
- Worcester
Cathedral, work on organ (1894 and
1901), XVII, 59, 61
- Music Hall (1854), XIX, 4
- Public Hall (1884), XVIII, 139
- St George's (RC) Church (1901),
XVIII, 92–105
- NICHOLSON & LORD (of Walsall)**
employed and trained Evans & Barr,
XVII, 64
- Barwell, Leics., XVIII, 14
- NORMAN, Herbert**
Buckingham Palace, report on the
Ballroom organ (1953), XXX, 4, 19
- Cambridge, Christ's, Pembroke and
Emmanuel Colleges, XVI, 107–8
- NORMAN & BEARD (Norwich)**
XXVI, 70; XXVIII, 102, 104, 108
amalgamation with Hill & Son (1916),
XIX, 114
- employed T.C. Lewis (1901–3), XXII, 13
- Beaulieu, St Michael and All Angels (1903),
XXII, 13
- Cambridge, St John's College (1902), XX, 94
- Cambridge, Emmanuel College (1907),
XXIX, 28
- St Catharine's College (1895), XXIX, 28
- Johannesburg, South Africa, Town Hall,
XX, 94
- Whitehaven, St James (1909), XX, 90, 94
- Woughton-on-the-Green, St Mary,
XXIV, 134, 135, 136
- NORTHCOTT, W.J., XXVI, 53, 60**
- NUGENT, Henry**
active in Dublin (1595), XXI, 20
- NUTT, John**
sometime partner of Elliot and of
Ohrman, XX, 116, 123; XXVI, 128

- O**
- OHRMAN, Jonathan**
sometime foreman of Snetzler;
partnership with Nutt, XX, 123; XXII, 63;
XXVI, 128
- OHRMAN & NUTT**
Macclesfield, St Alban, pipe-scales,
XXII, 63–65
pipe-markings, XXIX, 9, 10, 12
possible Snetzler connection, XXIV, 58
- OKERBLOM, John Frederick**, XXVI, 128
- OKERBLORN, John**, XXVI, 128
- OSMOND, George & Co** XXVI, 55
dismantled Brice Seede chamber organ
of 1773, XVII, 5, 17
- P**
- PALMIERI, Francesco**, XXIII, 150, 153
- PAPE, John**, XXVI, 85
- PARKER, Thomas and son Joseph** XXVI, 107,
108, 128; XXVIII, 166, 167, 171
Cambridge, Trinity College, repairs (1767),
XVIII, 168(f/n); XXIX, 45, 48, 50
Edinburgh, St Cecilia's Hall, chamber organ
(c.1765) (attributed to), XXIV, 60, 61
London, Foundling Hospital (1768), XX,
117
- PARKER & AVERY**
Cambridge, St Mary the Great, alterations,
XVII, 142
- PARSONS, George**, XXVII, 117, 119, 120, 121,
126, 136–8, 141–3
- PARVIN, Thomas**
pipe-markings, XXIX, 16
- PATRICK, William R**
Edinburgh organ-builder, *f.c.*1880,
XXIV, 138
- PEASE, Lancelot**
Canterbury Cathedral (1663) and work
at Cambridge and Norwich, XXI, 21
Dublin, St Audoen (1681) and Trinity
College (1684), XXI, 22
- PELS & Son**
Ireland, Belfast RC Clonard Gardens.
New console (1957), XVII, 67
- PETHER, William**, XXVI, 110, 128
- PHELPS, Lawrence**
Hexham Abbey (1974), XXIX, 196
- PISTOR, Edward**, XXVI, 128, 129
- PISTOR, Edward junior**, XXVI, 129
- PITHER, Mr**, XXVI, 122, 129
- PLATT, Simon**
designer of organs built by Gerhard
Grenzing (Spain), XX, 126–141
- POHLMAN, John**, XXVI, 129
- PORRITT**
Church Langton, Leics., work on organ,
XVIII, 28
- POSITIVE Organ Co. Ltd, The**, XXVI, 63
- POSITIVE Organ Co. 1922 Ltd, The**, XXVI, 70
- PROSSER, Henry Jonathan**, XXVI, 50
- PYKE, George**, XXVI, 129
- Q**
- QUARLES, Charles (d.1717)**
provider (and builder) of organs in
Cambridge and East Anglia, XVI,
104, 110; XX, 12
also see Quarles, Charles (d.1727) in
Part III of Index
- R**
- RAMSDELL**
pipe markings, XXI, 141
- REITER, James**, XXVI, 129, 130
- RENAUD, Jean**
Ergué-Gabéric, France. Restoration of
Dallam organ (1980), XX, 62
- RENN, Samuel**
pipe-markings, XXIX, 9, 11, 13, 15
- RENN, Sarah**
see Renn, Samuel
- RENTON, John**
Edinburgh-based builder of chamber
organs, XXI, 136, 137; XXIV, 153–5
Crieff RC Church (from Murthly Castle),
XXI, 141
Edinburgh, Royal Scottish Museum,
barrel organ, XXI, 143
Fortrose Parish Ch, XXI, 138, 139, 142
Pittenweem and other locations, supplied
pipework, XXI, 142, 146
Sorbie Parish Ch (from Cally House),
XXI, 142
- RICHERBY, Neil**, XXVII, 147–8
- RIEGER Orgelbau**
London, St Marylebone, Nicholas
Danby's opinion of, XX, 147
Oxford, Christ Church Cath., XX, 143
- ROBERTSON, F.E.**

O

- author of *A Practical Treatise on Organ Building* (1897), XVII, 23, 25, 30
- ROBSON, Thomas J.** XXVII, 91
London.
owned ‘Apollonicon Rooms’, St Martin’s Lane, XXIV, 30
Emmanuel Church, Camberwell, XXII, 9
‘enharmonic organ’ for Great Exhibition (1851), XXIV, 27
request to tender for St George’s Hall, Liverpool, refused, XXII, 97
- ROCHESSON, Louis-Eugène**, XXVIII, 76
- ROOSEVELT, [Hilborne]**
pneumatic balanced swell-pedal, XXV, 104
- ROSE, Hugh**
Cambridge, Trinity College (1594–6), XXIX, 45
- ROSTRAND, Edward**, XXVI, 130
- RUFFATI, Francesco**, of Padue, XXVIII, 156
- RUSHWORTH & DREAPER** XXVI, 56, 57
unsuccessful tender for Belfast organ, XVII, 72
St Alban, Holborn, some work on Compton organ, XXIII, 74
- RUSSELL, Hugh** (and son Timothy from 1809), XXVI, 123, 130; XXVII, 122, 124, 138–9; XXVIII, 167
partnership with John England (1780s), XVI, 72; XXII, 74
Abingdon, St Helen (1780) with Byfield and England, XXII, 74; XXIII, 16, 34
Branston-by-Belvoir (1794), XXI, 133
Colchester, St James (1826), XXI, 133
London,
Holy Trinity, Cloudesley Square (now in Chiswick), XXI, 133, 134
Holy Trinity, Newington Butts (1824), XXI, 131–33; XXV, 32
Poplar Parish Church (1823) (now in private hands), XXI, 131
St John, Upper Holloway, XXI, 133, 134
St John, West Hackney, XXI, 131
St Mary Aldermary, XXI, 130
[St Mary], Rotherhithe, work on organ (1828/29), XXV, 47
St Nicholas, Chiswick (1792), divided Trumpet stop, XIX, 134
St Paul, Ball Pond Rd, XXI, 133, 134
Pershore Abbey (1826), XXI, 134
- Rolvenden, XXI, 134
Thaxted (1821), XVII, 29, 30
- RUSSELL, Timothy**, XXVII, 117, 119, 121–25
- RUTT, R. Spurden**
standard specification (1910), XXII, 37
- S**
- SAUER, William**
flat twenty-first, XXIX, 179
- SCHETZ, Edmond**
Court organ-builder (*fl.*1587–1600), XXV, 141, 142
- SCHNITGER (Arp)**
Steinkirchen, Germany, restored by von Beckerath, XXIII, 36
synthetic tone-building, XXIX, 179
- SCHOESTEIN**, XXVI, 9
- SCHREIDER (Shridder) Christopher**
XXVI, 130; XXVIII, 165, 171
pipe-markings, XXIX, 7, 8
Cambridge, Trinity College (1708), completion, tuning and repair, XVIII, 168(f/n); XXIX, 45, 48
London,
Temple Church, stop-list, XXI, 85
Wesminster Abbey (1730), subsequently dispersed, XXII, 40–49
- SCHULZE, Edmund** XXVI, 39, 54; XXVII, 91; XXVIII, 93, 94
Armley [St Bartholomew] [1869], XX, 88, 94
Doncaster Parish Church (St George) (1862), XX, 88; XXII, 17–19, 55; XXIII, 146; XXV, 103
influence on Hill and T.C. Lewis, etc., XVII, 89; XVIII, 108; XIX, 104; XX, 142/3; XXII, 17–19
concave pedalboard, XXII, 111
introduction of new stops, XVII, 89
pipe-markings, XXIX, 12, 15
scaling, XVIII, 31; XXII, 19, 55
Great Exhibition (1851), XXIV, 27
- SCHUMACHER**
Middlesbrough, RC Cath., XVI, 41(S)
Petersfield, St Lawrence, XVI, 40(S)
- SCOVELL, C.P.**
active 1908–1945, mainly rebuilding organs in Scotland with T.W. Lewis, XXIV, 136–146
- SEDGWICK, John**, XXVIII, 165, 171

- SEEDE, Brice**
 family, XVII, 4
 chronological summary of all his work
 on organs, XVII, 16–17
 Bodmin Parish Church, XVII, 6, 14, 15
 Chippenham Parish Church (1752),
 XVII, 6–9, 11, 14, 15
 chamber organ formerly in Hestercombe
 House (? Seede), XVII, 5, 6
 Powderham Castle (1769), XVI, 64, 67;
 XVII, 5, 9–15
- SEEDE, Richard** (son of Brice, his father's
 partner from c.1771)
 Bath Abbey, XVII, 6
 Bath, St James (1781/2), XVI, 68
 Lulworth Castle,
 organ prior to 1786, XVI, 68
 model for Drake organ in Grosvenor
 Chapel, XVI, 113
 Chapel (1795), XVI, 67–69; XVII,
 14, 15
 Pamber Priory, chamber organ, XVI, 63, 64
 Sherborne Abbey, XVII, 6
- SEDGWICK, John**, XXVI, 91
- SHEARME, John**
 (son-in-law of John Loosemore)
 Exeter Cathedral, Vox Humana (1681),
 XIX, 124
- SHRIDER, *see* SCHREIDER**
- SILBERMANN** [Gottfried]
 XXVII, 105; XXVIII, 6
- GERMANY**,
 Dresden, Frauenkirche. Report by
 Burney, XIX, 125
 Freiberg Cathedral. Nicholas Danby
 at console (photo), XX, 145
 temperament (1/6th comma), XXI, 114
- SIMMONDS**
 Stowe, Vermont, USA, Community
 Church, restored 1960, XXIII, 45
- SKINNER, E.M. (USA)**
 partnership with James Cole (1903–5),
 XXIII, 149
 pneumatic balanced swell-pedal, XXV, 104
- SMALL BRUCE & Co**
see BRUCE, James; *also see* XXIV, 152
- SMITH, Bernard** XXVI, 81, 84, 112, 138;
 XXVIII, 170–2
 actions described as ‘spongy’, XVII, 23
 Burney's opinion of his organs, XIX,
- 127; XX, 104
 organ cases, style of, XVII, 41; XXI, 6
 pipe-markings, XXIX, 7–9
 Cambridge,
 Great St Mary (1697/8), XVI, 82, 83,
 116; XVII, 142; XXII, 58
 Trinity College (1707), XVIII, 168f/n;
 (1686–94/1708), XXIX, 45–51, 47, 49
- Cambridge organs with Smith pipes,
 XVI, 104, 107–109
- Dublin, Christ Church Cathedral,
 contract not fulfilled (1694), XXI, 22
- Dulwich College (c.1700), XXV, 132 (S)
- Finedon (? G. Smith 1715), XVII, 19
- Kilkhampton, Cornwall. Attribution to
 Smith very doubtful, XXII, 45
- London,
 St John, Hackney (repair/enlargement),
 XVI, 21
 St Mary-at-Hill (1692/3), XIX, 125,
 134; XX, 68 (S), 75
 St Mary, Woolnoth (1681), XVI, 21(S);
 XXV, 121, 133
 St Nicholas, Deptford (1697), drum
 pedal, XIX, 39
 St Paul's Cathedral [1694], Handel's
 opinion of, XX, 102
 Temple Church (1688), XX, 78, 117;
 XXI, 22; 76–98
- Manchester Cathedral. Bassoon as bass
 for Vox Humana, XIX, 139
- Norton-by-Galby, All Saints (1704), XX,
 70
- Rugby, enlarged Dallam organ in 1701,
 XIX, 137
- SMITH, Christian** XXVI, 85, 153, 155–9, 162
 Ely Cathedral (1717), XX, 8, 12
 small organ (1643) now with N.P.
 Mander, XXI, 35, 56, 58, 68, 69
- SMITH, Gerard** (Senior)
 XXVI, 130, 137, 138, 154
 pipe-markings, XXIX, 11
 Ely Cathedral (1725), XX, 8, 12; (1688–
 93), XXI, 5–10, 13(S), 14, 15, 17–19
- London
 St George, Hanover Square, contract
 for organ (1724/25), XVII, 32–44
 St Mary, Woolnoth, London
 (transferred organ 1727), XVI, 21;
 XXV, 133

O

- SMITH, John** (of Bristol)
active in Exeter in 1840s, XXII, 141
pedal pipes playable from keyboard,
XXV, 22, 92
Bristol, St James (1824), XXV, 92
- SMITH, Thomas**
Cambridge, Trinity College (1663), probably
in error for Bernard Smith, XXIX, 48
- SNETZLER, [John]** XXVI, 85, 130, 137–39;
XXVII, 147–50; XXVIII, 165, 168, 170–1
book review, *The Life and Work of John
Snetzler*, XIX, 170–172
- John Donaldson connection, XXIV, 10
Burney's opinion of, XX, 104
Dulciana, introd. of, XX, 13, 101, 102
Jones, partner and successor, XVII, 139
Ohrman his successor, XX, 123
pipe-markings, XXIX, 11
Bath, Octagon, XVII, 141
Beverley Minster (1769), XXII, 61
Cambridge, Peterhouse (1765), donated
by Horatio Mann, XVII, 142
Cobham Hall, Kent (1778), XVII, 25, 29
Sir Thomas Drew's Snetzler, XIX, 67
Edinburgh Snetzler organs, XIX, 68, 69;
XXI, 140; XXIV, 11, 52–54, 68, 75,
158, 161
- Handel's Snetzler, XIX, 62
Hillington (1756), XXV, 169
- IRELAND:**
organs at Hillsborough and
Drogheda, XVII, 66
organs in Dublin, XIX, 56, 65, 66
- King's Lynn, St Margaret (1754), XIX,
158; XX, 70, 101
- London,
German Church at the Savoy, XVII,
114; XX, 102
St George, Hanover Square, rebuild
(1761), XVII, 32
- Louth (1769) (possibly by Haxby),
XVII, 138
- Ludlow (1761; 1764), XVII, 137; XXII,
61, 69
- Lulworth Castle, organ prior to 1786,
XVI, 68
- Newcastle, St Nicholas, rebuild of Harris
organ, XXIV, 156
- Rotherham Parish Church, scaling
(1777), XVI, 84–6; XXII, 61–65
- 'Yale' Snetzler (1742), XIX, 63, 66, 67
- SPEECHL[E]Y, Henry**
London,
Holy Trinity, Cloudesley Square,
rebuild, XXI, 134
- St Botolph without Aldersgate
(1867), rebuild of Samuel Green
organ, XXIV, 65
- STANILAND, George**
Abingdon, St Helen. Worked on organ
(1864), XXIII, 17, 25, 27
- STEENDAM, Sicco**
restoration of Hill (1883) from Brown-
wood Park to Leiden, XVIII, 46
- STEPHENS, Christopher**
Edinburgh, St Cecilia's Hall, restoration
(1984) chamber organ, XXIV, 60–61
- STEPHENS, William**, XXVI, 83
- SWARBRICK** (Schwarbrook, Schwarbrick),
Thomas XXVI, 162; XXVIII, 170
successor to Thomas Harris in West
Country, XVII, 5
- Bristol, Christ Church (1744), 'Crum
horn or Cremona', XIX, 135
- Coventry, 'huge organ', XVII, 138
- Shepton Mallett, St Cuthbert (1722),
alterations, XVII, 135
- Warwick, St Mary (c.1719), XVII, 137
- Wells, Somerset, work on organs for
'Music Meeting' and in Close Hall,
XVII, 135, 136; XIX, 138
- Worcester Cathedral, XVII, 137
- T**
- TAUNTON, Robert**
Bristol Cathedral, chair organ 1662, XVII, 5
- TAYLOR, Roger** (of Burrington) XXVI, 54
- TAYLOR, Stephen & Sons** (of Leicester)
Taylor blowers, XVIII, 13
Leicester, St Peter (1911), De Montfort
Hall (1914) and others, XVIII, 11–28
- Church Langton (1935) and Lough-
borough (1886), XVIII, 28, 29
- TAYLER, William**, XXVII, 117, 126, 139
- TELFORD, William**
pipe-markings, XXIX, 9
- TELFORD & TELFORD**
Broadwood Kelly, Devon (c.1850),
XXII, 48 (S), 49
- TESTA, Celestino**, XXVIII, 153

- TESTA, Giuseppe**, XXVIII, 151
TESTA, Filippo, XXVIII, 153
THAMAR (Thamer), Thomas
 Cambridge, Trinity College, XVI, 46; XXI,
 6; XXIX, 45
 Framlingham Church, XVI, 49
 Peterborough Cathedral, XX, 6–11; XXI, 6
 Winchester Cathedral, organ case used
 by Renatus Harris, XVII, 137
THIERRY
 use of ‘communication device’ (1660),
 XX, 55
THOMAS, William
 organs in Exeter (1817 and 1829),
 Exmouth(?) (1826), Topsham (1828),
 XXII, 141
THOMPSON, Derry, XXVI, 57, 58
THORROLD & SMITH
 took over firm of Kirtland & Jardine
 (1874), XVIII, 110
THURLOW, Dennis, XXVIII, 95
THYNNE, William XXVI, 69
 pipe-markings, XXIX, 15
 Tewkesbury, Grove Organ, with Michell,
 XVIII, 38; XXIII, 142–148
also see Beale & Thynne
TICKELL, Kenneth
 Elgin, Moray, Pluscarden Abbey, XXII,
 27 (advertisement).
 Golders Green, Carmelite Monastery,
 XVI, 40(S)
 Honiton, St Paul (1999), XXIV, 93
 (advertisement)
NORWAY, Nes Kirke, Nesbyen (1999),
 XXIII, 163 (advertisement)
 Ormesby, St Gabriel, XVI, 41 (S)
TOWNSEND, William
 Edinburgh-based builder of chamber
 organs, XXI, 137, 141
 Dundee, Birkhill House, finger organ,
 XXI, 143
 Edinburgh, Huntly House Museum,
 barrel organ, XXI, 143
 contributed to organs at Pittenweem and
 Ramsdell, XXI, 143, 146, 147
TRAERI, Annibale, XXVIII, 153
TRIVIDIC, Etienne Le
 assistant to Robert Dallam, XX, 48
TUAU, Pierre
 use of ‘communication device’ at Abbey
 of Bégard, Brittany (1647), XX, 55
TURNER, Henry (Heinrich Tolner)
 Cambridge, care of organs at Christ’s
 and Emmanuel (1718), XVI, 104
TURRELL, John
 pipe-markings, XXIX, 15

V
VALENTINE, Henry (of Leicester)
 Ashbourne (1710), XVII, 137/8
VAN DEN HEUVEL
 London, Royal Academy of Music, XX,
 144, 147
VOWLES (of Bristol), XXVI, 51
VOWLES, W.G.
 Bristol Cathedral, Harris-Vowles organ
 rebuilt by Walker (1907), XXIII, 168
 T.W. Lewis an apprentice, 1875–82,
 XXIV, 133

W
WADSWORTH, Edward
 surviving organ nr Stockport, XVIII, 110
WALCKER [E.F.]
 of Ludwigsburg, XXVIII, 95
 organ at the Great Exhibition (1851),
 XX, 143
 flat twenty-first, XXIX, 179
GERMANY, Frankfurt, Paulskirche
 (1833), XXV, 98, 100, 101
RUSSIA, St Petersburg (1839), XXV, 99
 USA, Boston, MA, Music Hall (1863),
 XXV, 100, 113
WALKER, J.W., & Sons Ltd.
 XXVI, 36; XXVIII, 102, 165
 collaboration with Compton (1925),
 XXIII, 55–57, 70
 connection with Stephen Taylor & Sons,
 XVIII, 15
 organ for International Exhibition (1862),
 XIX, 4
 traditional scaling procedures in 19th
 century, XXII, 55, 58
 Ampleforth Abbey, XXIII, 85
 Blackburn Cathedral, XXIII, 122
 Bristol Cathedral, rebuild (1907), XXIII,
 168, 169, 181, 183
 Dublin, St Patrick’s Cathedral, rebuild
 (1960), XIX, 59
 Edinburgh, St Cecilia’s Hall, restoration

O

- of chamber organ (1882), XXIV, 57
Exeter, St Olave (1846), XXII, 150
Liverpool, Metropolitan Cathedral, XXIII, 117
Manchester University, Whitworth Hall, (1962), XXIII, 112, 113(S)
Old Radnor, restoration (1872), XX, 24; XXIV, 108, 111, 120, 126–130
Oxford,
 Exeter College [1994], XX, 143
 Oriel College [1988], XX, 144
Romsey Abbey (1858), XVII, 137; XXII, 58
Sandringham, Norfolk, Parish Church (1880), XXII, 29, 36 (S)
Shottesbrooke, Berks, St John the Baptist (1905), XXII, 28–31, 35 (S)
Thurston, St Peter, restoration (1883), XIX, 145
TURKEY, Boudjah, Smyrna (now Izmir), (1922), XXII, 37 (S)
Windsor Great Park, Royal Chapel (1937), XXII, 38 (S)
York Minster (1904), XX, 87 (1903 & 1960), XXIX, 151, 195
- WATT, James**, XXVIII, 172
Glasgow, People's Palace Museum, finger organ, XXI, 136
- WEBER, Ferdinand**
German organ-builder in Dublin, XIX, 56, 61, 62, 64–66, 70(f/n), 89, 90; XXI, 24, 26
business carried on by his widow, Rachel, 1784–89, XIX, 93
- WEINRICH, Carl**, XXVIII, 93
- WESSON, F.**, XXVI, 40
- WEST, Marchant**, XXVI, 130
- WHINFIELD, Arthur Henry**
Managing Director, Nicholson & Co. (1899–1917), XVIII, 100, 101, 138–150
- WHITAKER, John**, XXVI, 122
- WHITE, Charles**, XXVI, 131
- WHITE, George**, XXVI, 131
- WHITE, Ed[ward]**
Osterley Park, chest organ (1788) restored by Goetze & Gwynn, XXV, 115
- WHITE, James**
Greenwich, St Alphege (1673) with Ralph Dallam, XX, 47
- WHITELEY, J.W.**
possibly provided Contra Viola for
- Worcester Cathedral and McEwan Hall, Edinburgh, XVII, 63
- WILLIS, Father**, XXVI, 36–42, 44, 45, 56; XXVII, 96
- WILLIS, George**, XXVI, 37, 38, 39
- WILLIS, Harry Vincent**, XXVI, 36
- WILLIS, Henry I** (d.1901)
pipe-markings, XXIX, 15
T.H. Harrison, an apprentice, XXIX, 52, 55
Windsor, St George's Hall (1888), XXIX, 157, 158
- WILLIS, Henry & Sons** XXVI, 36; XXVI, 36, 45
innovative and radical design, XIX, 114–5; XXV, 152
compensator amplifier (1933), XXV, 150, 151, 160
incorporated the firm of Ivimey, XVI, 91; absorbed firm of Scovell & Co. (1945), XXIV, 139
- T.H. Harrison his apprentice, XVIII, 31
'idiosyncracies' in 1950s, XXIII, 37
mutation stops (1930s) commended, XXIII, 26
- International Exhibition (1862), XIX, 4;
Great Exhibition (1851), XXIV, 27
partnership with T.C. Lewis, XXII, 16–7
standard specification, XXII, 30, 36
stormy relationship with W.T. Best, XXII, 10
scaling, XVIII, 32–34; XXII, 54, 55, 58
swell crescendo pedal, XXIII, 89;
XXV, 97, 103
- multum in parvo* scheme (1931), XX, 90
Aberdeen, Music Hall (1856), XXIV, 102
- Blackburn, St Peter (1875), XVIII, 113
Blenheim Palace (1891), XXV, 103
Canterbury Cathedral, XXIII, 147
Carlisle Cathedral (rebuilt by Harrison 1907), XX, 93
Dublin, St Patrick's Cathedral (1902), XIX, 59
- Durham Cathedral (1876), XVIII, 38, 48–50
Edinburgh,
 McEwan Hall, rebuild (1952) of Hope-Jones, XXIV, 52, 57
 St Giles's Cathedral, rebuild (1940), XXIV, 140
Gloucester Cathedral (1847, 1888/9 and

- 1898/9), XVII, 59; XXII, 102
Hereford Cathedral (1892/3 and 1933),
XVII, 59; XXV, 103
Lincoln Cathedral (1898), XX, 87;
XXV, 103
Liverpool
 Anglican Cathedral (Henry Willis III),
 XX, 94
St George's Hall (1855), XXII, 84,
100–111, 118–124; XXV, 105
London,
 Royal Albert Hall (1871), XXV, 107
 St Dominic's Priory, Haverstock Hill,
 scaling, XVIII, 33, 34, 35, 40, 42
 St Paul's Cathedral (1872), XX, 88;
 XXV, 103; 'Willis on Wheels'
 (1881), XX, 93
 Westminster Cathedral, XXIII, 73
St Bees, Priory Church (1899), XX, 86,
87, 88; XXV, 103
Salisbury [Cathedral] (1876), XXII, 58
Scarborough, St Martin (1890), XX, 28
Tewkesbury Abbey (1885–87), XX, 88;
(1848), XXII, 102
Thurston, St Peter (*c.*1900), XIX, 145
Wallasey (1861), XX, 88
Windsor, St George's Hall, XX, 88
- WILLIS, Vincent**, XXVI, 36–7, 39–41, 44–5
- WIND, John** (of Bristol)
 employee of Swarbrick, XVII, 5
- WIND, William**
 son of John (d.1793), XVII, 5
- WOFFINGTON, Robert or John [?]**
Down Cathedral, erected organ, XXI, 25
Dublin, St Andrew's Round Church
 (destroyed by fire 1860), XIX, 55
- WOOD, Andrew** (WOOD SMALL & Co.); *also see* MUIR WOOD & Co.
chamber organ makers, XXI, 136–7, 139–40
work, mainly in Scotland, in cooperation
 with James Bruce, XXIV, 151–2, 154,
 159–163
Gateshead, St Mary (1824), XXIV, 154, 161
- WOODBERRY, Jesse** (USA)
in partnerships: Woodberry & Harris;
Cole & Woodberry; XXIII, 149–151, 159
- WORDSWORTH & MASKELL** (of Leeds)
Brant Broughton (1877), XX, 24
Hoar Cross, private chapel (1885), XX,
43 (f/n)
- Temple Newsom Chapel, XX, 37–40
WREDE, Herman, XXVI, 131

Y

YATES, Roger

Kilkhampton, Cornwall, rebuild (1958),
XXII, 47

YORKE, John

Cambridge, Trinity College (1610), XXIX,
45

P

PEOPLE OTHER THAN ORGAN-BUILDERS

A

Adams, Thomas, XVII, 115; XXV, 78–95;
XXVII, 70
Agricola, J.F., XXVIII, 49, 39
Alciatus, Andreas, XXVII, 29
Alcock, John, XXVI, 136
Alcock, Walter, XVII, 119; XVIII, 63, 65,
67, 68, 79, 129; XXIII, 78, 89; XXVIII,
70, 79, 118–9, 140; XXIX, 102
Aldrich, Dr Henry, XXI, 29
Allan, Revd William, XXV, 48
Allen, Sir Hugh, XVIII, 132, 167
Allsopp, Hon. A. Percy, XVII, 60–62
Altnickol, Johann Christoph, XXVIII, 6,
7, 20, 21
Ambrosino, Jonathan, XXIII, 143
Amner, John, XXI, 29, 38, 40
Amps, William, XXIX, 22
Andersen, Poul-Gerhard, XX, 149
Andrews, H.K., XXIII, 138
Anne, Queen, XIX, 35
Anschütz, Karl, XXIV, 9
Aprahamian, Felix, XXVIII, 80, 86
Aprile, Giuseppe, XVII, 105
Aristotle, XXVII, 25
Arlond, Miss, XX, 78
Armes, Philip, XVIII, 49–53, 58, 59, 61,
65, 78
Armstrong, Revd B., XIX, 151
Armstrong, Sir Thomas, XXIII, 4, 5
Arnaut of Zwolle, XXVIII, 165
Arne, Thomas, XVII, 104/5
Arnell, Richard, XXIII, 109
Ascham, Roger, XXVIII, 101–2, 108–9
Ashley, G., XVII, 107
Atkins, Ivor, XVII, 54, 55, 57, 58; 118
Attwood, Thomas, XVII, 103, 104, 112,
113, 114; XIX, 150; XXV, 47, 84;
XXVIII, 18
Audsley, G.A., XXII, 111, 116; XXVI, 73
Austin, Humfrey, XX, 7
Austin, Tommy, XXIII, 129
Avison, Charles, XXVI, 137, 142, 143

B

Babell, William, XVII, 40
Bach, Anna Magdalena, XXVIII, 33
Bach, Berhard, XXVII, 8
Bach, C.P.E., XVII, 93; XXVII, 9, 15;
XXVIII, 11, 15, 17, 27–30, 35, 39–42,
44
Bach, Elisabeth Juliana Frederica, XXVIII,
6
Bach, J.C., XX, 110, 114; XXIV, 85;
XXVI, 136; XXVII, 6, 16, 70
Bach, Johann Michael, XXVII, 8
Bach, J.S., XVI, 24, 29, 37; XVII, 109;
XX, 117, 118; XXIV, 80–92; XXV, 58;
XXVI, 26; XXVII, 4, 6–18, 41, 58, 61,
62, 70, 75, 88, 93, 94, 106; XXVIII,
6, 7, 11, 26–46, 47–65, 68, 83, 111,
118–122, 128–9, 139
Bach, W.F., XXVII, 8, 9, 14; XXVIII, 26,
29, 33, 40, 48
Bairstow, [E.C.], XX, 94; XXIII, 78, 106;
XXVIII, 79, 80, 120, 121, 129; XXIX,
106
Baker, R.H., XXIV, 101, 102
Baker, William Henry, XXVIII, 107, 108
Balbastre, Claude, XX, 104
Baldrey, Robert, XIX, 158
Baldwyn, Charles, XVIII, 93
Balleine, Revd G.R., XXV, 48
Bargrave, Dean Isaac, XXI, 56–92
Barker, Charles Spackman, XVIII, 110
Barnby, Joseph, XXVII, 67; [Sir] XXIX,
145, 147
Barnes, John, XXVIII, 26
Baron, John, XX, 26, 27
Barrett, John, XIX, 43
Barry, Charles, XXI, 133; XXVII, 112,
115–6, 119–20, 123–4
Bartok, Bela, XXVI, 26
Bass, M.A., XVII, 60
Bassani, G.B., XXVII, 43
Bastard, John and William, XVI, 70
Bates, Joah, XVII, 143; XIX, 37; XX, 109
Bateson, Thomas, XXI, 20
Batten, A., XVI, 10, 11; XXI, 41, 45
Battishill, Jonathan, XVII, 104; XXVIII,

- 52
- Beavan, Dudley, XXVIII, 81
- Becker, Carl Ferdinand, XXIV, 18
- Beckmann, Klaus, XXVII, 20
- Bedford, Arthur, XXVII, 59
- Bedford, Francis, XXI, 131; XXV, 43
- Bedford, William, XVI, 14
- Bedos, Dom [François], XIX, 128; XXI, 100; XXII, 60; XXVIII, 76
- Bedsmore, [Thomas], XX, 36
- Beethoven, L. van, XXVI, 26; XXVIII, 16, 18
- Belcher, Diane Meredith, XXIII, 143
- Bell, Colin [case restorer], XXIX, 130
- Belvedere, Lord, XIX, 62
- Benedict, Julius, XVI, 50
- Bennett, John, XVII, 39
- Bennett, William Sterndale, XXII, 127; XXIV, 9, 12; XXVIII, 53
- Bentham, James, XXI, 7
- Bentley, John Francis, XXII, 7, 8, 15
- Bentley, Dr Richard, XVI, 107; XVIII, 159
- Berg, Georg, XX, 67, 68, 69, 75
- Bergerotti, Anna, XXVII, 42
- Berkeley, Lennox, XXIII, 116
- Bernhard, C., XXVII, 19, 22
- Bertalot, John, XXIII, 122
- Best, W.T., XVIII, 97, 113–115, 126–128, 130; XIX, 103, 115; XXII, 10, 84, 101–105, 111, 115; XXIII, 148, 165; XXV, 79, 95, 105; XXVI, 25, 37, 38; XXVII, 67, 77, 81, 84, 100, 101
- Betjeman, John, XXV, 49
- Bicknell, Stephen, XXVI, 137, 138, 148; XXVII, 117
- Biggs, E. Power, XXVIII, 93
- Binder (of Dresden), XX, 103
- Bishop, Sir Henry, XXIV, 6, 12, 13
- Bishop, John (of Cheltenham), XXII, 128, 130–133, 137
- Blair, Hugh, XVII, 49, 53, 54, 62; XXVIII, 70
- Blewitt, Jonas (1757–1805), XVI, 16; XIX, 39, 125; XX, 78; XXVII, 59
- Blewitt, Jonathan (*fl.*1826), XXV, 72
- Blomfield, Arthur William, XXII, 6
- Blomfield, Bishop Charles, XXII, 6
- Blore, Edward, XX, 13–18; XXII, 40, 41
- Blossom, Joseph B., XVIII, 38
- Blow, John, XVI, 14, 25; XVII, 41; XIX, 39, 41, 125; XXI, 78, 94; XXVI, 80; XXVII, 65; XXVIII, 12
- Bodley, G.F., XX, 21–42
- Boëllmann, L., XXVIII, 119, 121, 124, 132
- Boethius, XXVIII, 13
- Böhml, Georg, XVII, 121; XXVII, 7; XXVIII, 68
- Bonavia-Hunt, Noel, XXIII, 142–44; XXVIII, 91–2, 94
- Bonnet, J., XXVIII, 79
- Boot, Sir Jesse, XVIII, 80, 81
- Booth, Josiah, XXVIII, 109
- Bossi, Enrico, XXVIII, 68
- Boswell, James, XXIV, 94
- Bottesini, Giovanni, XXIV, 9
- Bower, John Dykes, XXVIII, 82
- Bower, Stephen Dykes, XIX, 166
- Bowman, John, XVI, 104
- Bowyer, Kevin, XXIII, 107
- Boyce, John, XXI, 44
- Boyce, William, XVII, 103; XIX, 33, 43
- Boyfield [*sic*], Catherine, XXVI, 114
- Bradley, Frank, XXVIII, 108
- Brahms, J., XXVIII, 17; XXIX, 189
- Brakaw II, James A., XXVII, 15
- Braunton, Alan, XXIII, 24
- Brennan, Captain C.J., XVII, 71, 72, 78
- Bret, Gustave, XXVIII, 119–121, 129–132, 138
- Brewer, A. Herbert, XVII, 58; XVIII, 128, 130, 131; XXIII, 169, 183
- Brewer, J.E., XVIII, 99
- Bridge, J. Frederick, XVII, 118, 119; XVIII, 165, 166, 168; XIX, 10, 102, 110, 114; XXIII, 89; XXVI, 51, 53; XXIX, 145, 149, 155–156
- Bridges, John, XX, 8, 9
- Brock, F.W., XXV, 46
- Brockless, Brian, XXVIII, 78
- Brown, Revd Duguid, XXV, 46–48
- Brown, Edward, XVI, 57
- Brown, Robert, XXIV, 12
- Browne, Ian, XXIII, 24
- Bruckner, Anton, XXVI, 26
- Buck, P.C. ('Teague'), XXIII, 4, 5
- Buck, Dr Zachariah, XXIX, 19–20
- Budgen, John, XXIII, 142
- Bull, John, XXIV, 108; XXVIII, 11
- Bullock, Sir Ernest, XXIII, 71, 78, 80–83, 88, 89, 102, 138; XXVIII, 67, 122, 124, 139; XXIX, 113
- Bulmer-Thomas, Ivor, XXV, 49
- Bunker Clark, J., XXVI, 148

- Burlston & Grylls, XX, 24, 33, 35, 36
 Burmeister, J., XXVII, 19, 22
 Burne-Jones, [Sir Edward], XX, 28
 Burney, Charles, XVII, 18, 23, 29; XIX, 125, 127; XX, 72, 102–105; XXIV, 70; XXVI, 142; XXVIII, 51, 54–5
 Burton, Lord, XVII, 61
 Burton, T.A., XXVIII, 109
 Butt, Isaac, XIX, 63
 Butterfield, William, XIX, 103; XX, 22, 26, 35; XXVIII, 101
 Butterworth, David, XVIII, 91
 Buxtehude, D., XXVII, 5, 19–39; XXVIII, 122
 Byng, John (5th Viscount Torrington), XVII, 136–138
 Byrd, William, XXI, 28, 38, 43–45; XXVIII, 11
- C
 Caccini, G., XXVII, 42
 Cailhac, Jean, XX, 48
 Caird, Sir James, XVIII, 81
 Callcott, John Wall, XX, 120
 Callander, Beatrice, XXV, 46
 Callender, John, XXIV, 54
 Cameron, Gordon, XX, 95
 Camidge, Matthew, XXIV, 12
 Campbell, Sidney, XXIII, 138
 Campion, Thomas, XXVIII, 12
 Capon, William, XXII, 41, 42
 Carissimi, G., XXVII, 42, 43
 Carnie, William, XXIV, 101, 102
 Carr, Francis O., XVIII, 165, 166, 169
 Carrodus, John Tiplady, XXIII, 164
 Carroll, Bishop William, XVI, 69
 Carter, Philip, XXVI, 57
 Casals, Pablo, XXIV, 34
 Casson, Hugh, XXVI, 62
 Casson, Sir Lewis, XXVI, 45, 46
 Causton, Thomas, XXI, 44
 Cavalli, F., XXVII, 42
 Cecil, William, XXV, 72
 Cellini, B., XXVII, 42
 Challenor, Bromley, XXIII, 17, 18
 Chalmers, James, XXIV, 97, 98
 Chapman, Archdeacon, XXI, 5
 Chappell, William, XXII, 127, 129, 132
 Chard, [George], XVII, 142
 Charpentier, M.-A., XXVII, 34, 43, 44, 52, 53, 56
 Childe, Dr William, XXI, 7
- Chipp, Edmund T., XVIII, 165
 Chopin, F., XXVI, 31; XXVIII, 110
 Choveaux, Nicholas, XXVIII, 80
 Christie, John, XX, 95
 Chrysander, Friedrich, XXII, 136
 Clapcott, William & Co., XVI, 70
 Clark, J.W., XXIX, 45, 50
 Clark, Stephen, XXVIII, 41, 42
 Clarke, Charles, XVI, 57
 Clarke, Hamilton, XXIV, 76
 Clarke, Jeremiah, XIX, 30, 32, 42; XXV, 119; XXVI, 80
 Clarke, Stephen, XXIV, 55
 Cleare, William, XXI, 79
 Clegg, David, XVIII, 19
 Clementi, Muzio, XVII, 111; XXIV, 12; XXV, 10; XXVII, 150–1
 Clérambault, XXVIII, 68
 Clutton, Cecil, XXIII, 84, 85, 88, 90, 92; XXIX, 109
 Cobb, F., XXIII, 11
 Cobb, Gerard F., XVIII, 159, 160, 164, 166, 167; XXVI, 168; XXIX, 45–51
 Cobbett, Revd Pitt, XXV, 48
 Cochereau, P., XXVI, 29
 Cocker, Norman, XXIII, 188; XXIX, 111
 Cockerell, Charles, XXII, 101
 Cocks, Robert, XXII, 128, 130, 134
 Coddington, William, XVIII, 113
 Colchester, Maynard, XVII, 5
 Coldron, F. & Son, XX, 24
 Collard, W.F., XXVII, 94, 95
 Collop, Albert, XXIII, 38
 Commette, Edouard, XXVIII, 119–122, 129, 132–34
 Comper, Ninian, XX, 29
 Conway, Dr M.P., XXII, 38
 Cook, Edgar, XXVIII, 69, 70
 Cooke, Benjamin, XX, 122
 Coombs (of Wimborne), XVII, 139
 Cooper, George, XXV, 19, 85, 92; ; XXVII, 121–3; XXIX, 135, 150
 Cooper, J.T., XXVI, 37
 Copérario, G., XXVIII, 12
 Corelli, [Arcangelo], XVI, 25; XXVII, 41, 43, 44, 46, 47; XXVIII, 48, 53, 81
 Corfe, J., XXVI, 172
 Corrette, G., XXVII, 45
 Corrette, M., XXVII, 42
 Cosin, Bishop John, XX, 7, 10, 11, 15
 Costa, Sir Michael, XVI, 50; XXVII, 101
 Cosyn, Benjamin, XXV, 117

- Couldrey, Frederick, XXIII, 17
 Coulson Tregarthen, W., XXVIII, 107
 Coulthard, William Marshall, XXIII,
 185–188; XXIX, 118–20, 119
 Couperin, F., XXVI, 32; XXVII, 9, 40–57
 Couperin, L., XXVII, 45, 47
 Courage (brewing family), XXII, 11, 16;
 XXIII, 146; XXV, 51
 Courcelle (pipe-makers), XVIII, 31
 Courtauld (textile family), XXIII, 10, 12
 Courtenay family (of Powderham), XVII,
 10, 12
 Courtville, Ralph, XVII, 40, 44, 45
 Cousin, David, XXIV, 31
 Cowper, Spencer [a cousin of William
 Cowper], XXVI, 142
 Cramer, F., XVII, 107
 Cramer, John, XVII, 112
 Cramer, William, XVII, 104, 107
 Crippen, Dr, XXVI, 62
 Croft, William, XVII, 32, 37, 40, 41, 44,
 45; XIX, 43; XXVII, 67
 Croker, John, XIX, 76, 81, 83
 Crotch, William, XX, 120; XXI, 110, 111;
 XXII, 134; XXVII, 59, 65–6, 93–4,
 105; XXVIII, 4, 47–65
 Culley, Arnold, XVIII, 71
 Culmer, Richard, XXI, 62
 Cunningham, G.D., XVIII, 22; XXVIII,
 118–22, 124, 130–2, 138–9, XXIX,
 105
 Custard, H.G., XXVI, 25
 Cutler, Henry S., XX, 79
- D**
- Dakers, Lionel, XXIX, 182
 Dalton, James, XXIII, 109
 Dalyell, Sir John G., XXIV, 75
 D'Anglebert, J.-H., XXVII, 41, 49;
 XXVIII, 14
 Danby, Nicholas, XX, 142–150
 Dannely, Mr (of Ipswich), XIX, 158
 Dannhauser, Conrad, XVI, 30
 Darke, Harold, XVII, 118; XXVIII, 82,
 121, 136, 137
 Dart, Thurston [distinguished
 musicologist], XXVII, 5, 147; XXVIII,
 83
 Dauber, Harold, XXVIII, 81
 Davey, Ernest, XXIII, 27
 Davie, James, XXIV, 101
 Davies, Peter Maxwell, XXIII, 107, 108
 Davies, Walford, XVII, 118, 119, 122
 da Vinci, L., XXVII, 42
 Davis, Arthur, XXIII, 8
 Day, Edgar, XVII, 58
 Daymond, Emily, XVII, 119, 122
 Dean[e], William, XVI, 11, 13; XXI, 29,
 32, 33, 38, 42, 45
 Dearmer, Percy, XXIII, 6
 Debain, Alexandre F., XXIV, 19, 27
 Debussy, Claude Achille, XXVI, 26
 Decavele, Monsieur, XX, 49
 de Grigny, N., XXVII, 42, 44, 56; XXVIII,
 68
 Delalande, M.R., XXVII, 43
 Demessieux, J., XXVI, 34
 Denbigh, Lady, XVI, 53, 59
 Dent, E.J., XXIX, 19, 20
 de Nyert, Pierre, XXVII, 42
 Descartes, [René], XVI, 45
 Devon, Lord, XVII, 6
 Dewar, James, XXIV, 74
 Dewberry, Frederick, XVIII, 164, 168
 Dibdin, Charles and family, XXII, 135, 138
 Dibdin, Henry, XXIV, 74
 Dickson, Revd Canon W.E., XXI, 4–7, 9;
 XXVI, 172
 Dietrich, Conrad, XVI, 30
 de Grigny, N., XXVIII, 68
 Dixon, Arthur George, XXVIII, 107
 Dixon, Lt-Col. George, XVIII, 36–39, 48,
 53, 55–57, 61–62, 68, 70; XX, 86–98;
 XXIII, 17–19, 21–22, 25, 36, 84, 86,
 184–190; XXVI, 36, 62, 64, 70, 71;
 XXIX, 97–120, 118, 119, 121, 123,
 134
 Dixon, George (organist of Retford), XXII,
 115
 Dolmetsch family, XXVIII, 71
 Dom Bédos, XXVIII, 165
 Donaldson, Professor John, XXIV, 6–42
 Done, Joshua, XXI, 130
 Donkin, Sir Rufane, XXVIII, 100
 Dove, Sir William, XX, 7
 Dowland, John, XXVIII, 12
 Downes, Agnes, XXVIII, 69
 Downes, Kerry, XXVIII, 77
 Downes, Ralph, XVII, 57; XXIII, 37, 50,
 71, 114, 119, 128–141; XXVI, 64;
 XXVIII, 5, 66–77, 78–99, 117, 120,
 122, 139, 140, XXIX, 182
 Draghi, Giovanni Battista, XIX, 32; XXI,
 78

- Drechsler, Carl and Louis, XXIV, 74
 Drew, Sir Thomas, XIX, 63, 67
 Dröbs, Johann Andreas, XXVII, 10
 Drummer, William, XVII, 112, 114
 Drummond, George, XXVII, 65; XXVIII, 48, 58
 Dryden, Sir Henry, XXIV, 108–110
 Dubois, T., XXVIII, 111
 Dudley, Earl of, XVII, 48
 Dufourcq, Norbert, XX, 44
 Duncan, Gideon, XXIV, 95
 Dunster, J.C., XXVIII, 107
 Dupré, Marcel, XVIII, 135; XXVIII, 120, 132, 138, 140; XXIX, 182
 Dupuis, Sanders, XXVI, 142
 Dupuis, T.S., XX, 66, 69, 74
 Dürrner, Johannes, XXIV, 9
 Duruflé, Maurice, XXVIII, 81
 Dykes, Revd John Bacchus, XXIX, 56–74, 81, 57
- E**
- Edmonds, Bernard, XXIII, 5; XXVII, 126, 152–5
 Edward VII, XXVI, 62
 Elgar, Sir Edward, XVII, 49; XVIII, 92–98, 142, 144, 150; XXIV, 111; XXV, 109; XXVI, 15, 33, 72; XXVIII, 69
 Elgar, William Henry, XVIII, 92–94
 Ellis, Alexander J., XXVII, 94, 95
 Ellis, William, XVIII, 72
 Elizabeth I, Queen, XXV, 138, 141, 142; XXVIII, 9
 Elmes, Harvey Lonsdale, XXII, 85, 86, 94, 95, 97, 99
 Elvey, Sir George, XVI, 50; XXIII, 164; XXIX, 142–43
 Elvin, Laurence, XXIX, 52, 59, 100
 Ely, Marquis of, XIX, 63–65
 Emerson, William, XXI, 100–106
 Emery, Walter (1909–1974), XXVIII, 37, 38
 Essex, George W., XVI, 72
 Essex, James (architect), XXI, 7, 8, 17–19
 Eugène-Rochesson, Louis, XXIII, 135–137
 Evenett, J.R., XVIII, 31, 90
 Everard, Benjamin, XIX, 76, 81, 83
- F**
- Fairhead, Mark, XXIII, 36–38, 41, 50
 Farey, John (Senior and Junior), XVII, 29; XXI, 111–114
- Farley, Felix, XVII, 17
 Farmer, Archibald, XXVIII, 80, 82, 83; XXIX, 109
 Farmer & Brindley, XX, 30, 35, 36
 Farrant, Richard, XVI, 10, 11, 12; XXI, 41
 Fasch, Johann Friedrich, XXVII, 9
 Fasolo, G.B., XXVII, 55
 Fergus, John, XXIV, 11
 Fiennes, Celia, XVII, 135
 Finlay, Elinor, XIX, 92
 Finlay, James, XIX, 92
 Finzi, Gerald, XVII, 128; XX, 94
 Fisk, Charles, XXVIII, 94
 Flowers, George French, XXV, 94
 Foort, Reginald, XXVIII, 81
 Forbes, Professor J.D., XXIV, 13
 Forbes, Sebastian, XXIII, 109, 119, 121, 122
 Forcer, Francis, XIX, 32
 Forkel, J.P., XXVII, 9; XXVIII, 27–30, 34, 37–44, 48, 62
 Forrest, Very Revd R.W., XVII, 48
 Fox, Douglas, XVII, 118, 121, 122
 Francis, Mr. (of Chapel Royal), XXIV, 74
 Franck, C., XXVI, 32, 33; XXVIII, 16, 68, 69, 120–1, 125–7, 129, 134, 136
 Fraser, J.W., XVI, 57
 Freeman, Revd Andrew, XX, 95; XXIII, 19, 76; XXVII, 126, 152; XXIX, 20, 25, 107
 Freeman, Very Revd James, XX, 11
 Frescobaldi, Girolamo, XXVIII, 11, 15, 148–164
 Frick, C., XVI, 30
 Fricker, H.A., XVIII, 73
 Fricker, Peter Racine, XXIII, 109
 Fux, XXVIII, 9, 11
- G**
- Gabrieli, Andrea, XXVIII, 82
 Gabrieli, Giovanni, XXVIII, 82
 Gál, Hans, XXVIII, 21
 Gandy, Ida, XVII, 143, 144
 Gardiner, Balfour, XXIII, 5
 Garner, Thomas, XX, 29, 35
 Garrett, George M., XVIII, 165; XIX, 111
 Garth, John, XXVI, 136–143
 Gates, Henry Pearson, XX, 18
 Gauntlett, H.J., XVI, 50–59; XVII, 112, 114; XVIII, 108; XIX, 98, 99; XX, 17; XXII, 84, 86, 92, 93, 97; XXIV, 73,

- 74; XXV, 55, 58, 78, 84, 86, 88, 92; XXVII, 64, 106, 107
Gauntlett, J.H., XVI, 50
Geary, Mr. (of Dublin), XIX, 61
Geib, John, XXVI, 111
Geib, William, XXVI, 111
George IV, King, XXII, 46
Gerber, Christian, XVI, 34, 35, 37
Germani, F., XXVI, 34; XXVIII, 66–8, 70–1, 73
Gern, August, XXIII, 42
Gerstenberg, Johann David, harpsichord maker, XXVIII, 26
Gervinus, Georg Gottfried, XXII, 136
Gibbons, Christopher, XVII, 135; XIX, 38
Gibbons, Orlando, XXI, 28, 41–44; XXVIII, 11
Gibson, Revd John, XX, 23
Gigault, N., XXVII, 40, 49
Gilbert, Kenneth, XX, 50
Gillou, J., XXVIII, 71
Gladstone, Francis E., XVIII, 165
Glover, William, XXII, 115
God, XXVIII, 12
Goldsworth, John, XXVI, 112
Goodey, Walter, XXIII, 37, 38
Goodwin, Starling, XX, 66, 78
Goss Custard, Reginald, XVIII, 22; XXVIII, 119, 124, 132–4, 137–8
Goss, John, XXVII, 64
Grace, Harvey, XXVIII, 80
Grant, Sir Archibald, XXIV, 95, 96
Gray, Alan, XVIII, 164, 166, 167; XIX, 102; XX, 93; XXVII, 81; XXIX, 105
Gray, Arthur, (historian), XXIX, 45–46
Gray, Robert, XXV, 89
Gray, Elizabeth, XXVI, 111
Grayson, J.H., (writer), XXIX, 111
Greatorex, Thomas, XVI, 54
Greene, Maurice, XX, 72, 79, 80; XXV, 121
Greiffenberg, C.R. von, XXVII, 30, 38
Gresley, William, XXVI, 171
Grieg, E., XXVIII, 110
Griffith, Arthur Troyte, XVIII, 142–144, 150
Grindrod family (of Rochdale), XXV, 144
Grisi, Giulia, XXIV, 9
Grosgebauer, Theophilus, XVI, 31–32, 34; XXVII, 21
Grosvenor, Symeon, XXII, 115
Grove, Revd C.W., XXIII, 142
Grove, [Sir] George, XXIV, 28; XXIX, 145, 148
Groves, Sir Charles, XXVI, 26
Guest, Douglas, XXIII, 90
Guest, George, XXIII, 41
Guilmant, A., XXVIII, 68, 111
Gunton, Revd Simon, XX, 7
Gwilt, George and Joseph, XX, 122; XXVII, 62
- H**
- Hackett, Bishop John**, XXVI, 153
Hague, Dr [Charles], XVII, 107
Hallé, Charles, XIX, 5
Hamilton, Adam, XXIV, 74, 76
Hamilton, J. Baillie, XIX, 102
Hammond, Lieut., XVII, 132–135; XXI, 62, 64, 65
Hancock, Frank, XXIII, 73, 74
Handel, G.F., XVII, 32, 37, 40; XIX, 54–70; XX, 102, 106, 109, 110; XXVI, 174; XXVII, 66, 92; XXVIII, 48–9, 52, 53, 81, 115
Hand-in-Hand Insurance Co, The, XXVI, 82
Harding, John, XVII, 112
Hargitt, Charles, XXIV, 74
Harris, Cuthbert, XXVII, 84
Harris, Joseph John, XIX, 5, 8
Harris, J.T., XXII, 115
Harris, William, XVII, 118; XXIX, 182
Harrison, Arthur, XXIII, 78, 188, 189
Harrison, Cuthbert, XXIII, 128–141
Harrison, Harry, XXIII, 128, 129
Hart, Philip, XVII, 34, 40; XIX, 37, 39, 43; XX, 72
Hartvigson, Fritz, XXVIII, 109
Harvey, Jonathan, XXIII, 107
Harwood, Basil, XVII, 119, 122, 143; XVIII, 19, 165, 169; XXI, 11; XXVII, 70
Haskell, William, XXIII.62, 63
Hatherstone, Mr (of Derby), XVI, 98
Hauser, Franz, XXVII, 9
Havergal, Revd E.H., XXII, 133
Hawkes, William, XX, 120; XXI, 108–125
Hawkins, James (organist of Peterborough), XX, 12; XXI, 7
Hawkins, Sir John, XX, 79; XXI, 100; XXVI, 80, 90; XXVIII, 167, 168
Hawtin, Clifford, XXIII, 59, 62, 63, 70
Haydn, Thomas, XXIII, 37

P

- Hayes, Revd William, XX, 64
 Haynes, William, XIX, 6, 7; XXV, 154,
 155
 Heather, William, XIX, 48
 Hecht, Andreas, XVI, 25
 Helmholtz, [Hermann von, scientist], XVI,
 47; XXIX, 185, 189
 Helwig, J., XXVII, 33
 Henry VIII, XVIII, 9
 Hepworth, George, XXVII, 75
 Herbst, J.A., XXVII, 19
 Heron, Henry, XX, 64, 65, 67, 69, 70, 72,
 73, 75
 Herrick, Christopher, XVIII, 22
 Herschel, Sir John, XVI, 46; XXIV, 9
 Herschel, Sir William, XXVI, 137, 142
 Hesletine, James, XXVI, 143
 Hesse, A.F., XXVII, 67
 Higgs, James, XVII, 118
 Hill, Arthur George, XVII, 81, 82; XVIII,
 117; XIX, 99, 114; XX, 18, 29, 41
 Hindemith, Paul, XXVIII, 71, 76
 Hinton, Dr, XXVI, 47
 Hipkins, Mr [tuner employed by James
 Broadwood], XXVII, 95
 Hird, F.W., XXVII, 70
 Hodge, Dr (of New York), XX, 79
 Hodges, Edward, XXV, 58
 Hodsell, music publisher, XVII, 112
 Hogarth, George, XXII, 127
 Hogarth, William, XX, 107–109
 Holland, Graham, XXVI, 170
 Hollins, Alfred, XVIII, 22, 68, 81, 83;
 XX, 89, 94; XXII, 15, 23; XXIII, 147;
 XXIX, 109
 Hollister family, XIX, 88, 89; XXI, 24
 Holmes, Thomas, XVII, 133
 Holst, Gustav, XXIII, 6, 8, 12; XXVII, 81;
 XXVIII, 21
 Holst, Matthias von, XIX, 7
 Honywood, Very Revd, XVI, 25
 Hook, James, XVII, 106
 Hooper, Edmund, XXI, 42
 Hopkins, E.J., XVII, 18; XXII, 95–6, 126,
 134–5; XXV, 94; XXVII, 99; XXVIII,
 109; XXVIII, 47–8, 50, 55–6, 62
 Hopkins, John Larkin, XVIII, 158–160,
 162–164
 Hopkins, Thomas, XXV, 117
 Hopkinson, Francis, XX, 65
 Hopps, Peter, XVIII, 40
 Hopwood, John Turner, XVIII, 111
 Horn, C.F., XVII, 109
 Hornsby, Tom, XXV, 52
 Horridge, T., [recitalist], XXIX, 61–64, 72
 Horsley, William, XXII, 127
 Howard, Admiral [Castle Howard],
 XXIX, 68–70, 76–77(S)
 Howe, Fred, XXIII, 129, 134, 135
 Howe, William, XXIII, 129, 135
 Howell, William, XXV, 118, 119
 Hoyte, W. Stevenson, XVIII, 165; XIX,
 102
 Huddleston, Dom Roger, XXIII, 63
 Hudson, Richard, XXVIII, 117
 Hull, A. Eaglefield, XXVIII, 79, 80
 Hullah, John, XXII, 135
 Humphrey, Pelham, XX, 76
 Humphries, John, XX, 76
 Hunt, H.W. (1865–1945) (of Bristol
 Cathedral), XXIII, 164–181, 183
 Hunt (of Hereford Cathedral), d.1842,
 XXV, 78
 Hunter, Alfred Fox [supplied pipes],
 XXIX, 12
 Hurford, Peter, XXIII, 50; XXVIII, 96
 Huyg[h]ens, [Christiaan], XVI, 44; XXVII,
 42
- I**
- Ions, Thomas, XXV, 66, 67, 69, 70
 Ingram, Emily Meynell, XX, 22, 30,
 35–39, 41
- J**
- Jackson, Francis, XXIII, 106, 109, 122,
 124; XXIX, 69
 Jackson, William (b.1815), XVII, 138
 Jackson, William (*fl.*1777–1801), XVII, 11
 Jacob, Benjamin, XX, 116, 118; XXI, 108,
 110–11; XXVII, 62, 64; XXVIII, 49, 55
 Jacob, Georges, XXVIII, 121, 136, 137
 Jaeger, A.G., XVII, 118, 127
 James II (King), XXVII, 43, 44
 James, Harry (organ-tuner), XXIII, 135
 James, John (architect), XVII, 33
 James, John (composer), XX, 67, 73,
 76–77
 James, Kenneth (voicer, son of Harry),
 XXIII, 135, 139
 James, M.R. (Provost of King's College),
 XXIX, 19, 28, 31, 38
 Jeans, Lady Susi, XIX, 37; XXIII, 36, 39;
 XXIV, 110, 117; XXVIII, 38, 77, 81,

- 82, 92–94
 Jefferies, Stephen, XX, 65, 66
 Jeffreys, Judge, XXI, 80, 95, 96, 97
 Jeffries, John E., XVIII, 65, 79
 Jenkins, John, XXI, 56
 Jennens, Charles, XXVIII, 166, 167
 Jewett, Randal (Randolf), XXI, 21
 Jewhurst, William, XVII, 137
 Johnson, Bernard, XVIII, 22, 81
 Johnson, J.S., XXV, 72
 Johnson, Samuel, XXIV, 94
 Johnston, Francis, XIX, 63, 64
 Johnston, Revd Richard, XIX, 63
 Jones, Geraint, XXIII, 36, 38; XXVIII, 82
 Jones, Jabez, XIX, 6
 Jones, W.C. ('Billy'), XVIII, 11–12, 16, 21, 38
 Jongen, J., XXVIII, 69
 Jordan, Lucy, XXVI, 87, 92
 Joule, Benjamin St John Baptist, XVIII, 109, 110, 114, 115; XIX, 26
 Joy, David, XXIV, 33; [patent blowing mechanism], XXIX, 23
- K**
 Kalkbrenner, Frédéric, XXIV, 12, 45
 Kaufmann, Friedrich, XXIV, 27
 Keble, Revd Thomas, XX, 23
 Keeble, John, XXVI, 136; XXVIII, 56
 Keeton, Haydn, XVII, 53, 54; XIX, 110
 Keller, Hermann, XXVII, 6
 Kellner, Johann Peter, XXVII, 6, 7, 11, 13
 Kelsall, Mr (of Manchester), XVI, 54, 58
 Kemp, Joseph, XX, 120; XXI, 109, 110
 Kempe, C.E., XX, 24, 29
 Kendall, Edward, XX, 69, 72, 73
 Kepler, J., XXVII, 35
 Kergorlay family, XX, 51
 Kerll, J.C., XXVIII, 15
 Kernan, Revd Fr., XVIII, 99
 Kerneau family, XX, 51
 Kersten, J.G., XXIV, 8
 Kilian, Dietrich, XXVII, 7, 10, 12, 14, 15
 Kilvert, Revd Francis, XVII, 143
 King, Oliver, XXVII, 67, 75
 Kinsky, Georg, XXVIII, 34–37, 39, 40
 Kircher, Athanasius, XXVII, 4, 21, 31, 36
 Kirkman, Jacob, XX, 79
 Kirkwall, Earl of, XVII, 29; XXIV, 29; XXV, 12, 13
 Kirnberger, Johann Philip, XXVII, 8, 13, 14; XXVIII, 17
- Kitchen, Very Revd, XVIII, 50, 54
 Kittel, J.C., XXVII, 7, 10, 11, 58, 59
 Klotz, Hans, XXVII, 6
 Knell, Revd Eric, XXIII, 24
 Knott, William, XXIV, 97
 Köhler, John, XXIV, 8
 Kollmann, A.F.C., XX, 117
 Körner, G.A., XXVII, 10
 Krebs, J.L., XXVII, 7, 8, 12, 17; XXVIII, 7, 17
 Krebs, J.T., XXVII, 12, 13
 Kuhnau, Johann, XIX, 32
 Kynaston, Nicolas, XVIII, 130
- L**
 Lablache, Luigi, XXIV, 9
 Lafone family, XVII, 80
 Lamb, Robert, XXIII, 36, 50
 Lambert, John, XXIII, 108
 Landowska, Wanda, XXVIII, 35, 39
 Lang, David, XXIII, 71, 72
 Langshaw, John, XX, 122
 La Trobe, Christian Ignatius, XXVII, 121, 123
 Latry, Olivier, XXVI, 26
 Lawler, John, XIX, 37
 Leach, Frederick, XX, 35
 Leal, Valdes, XX, 131
 Lebègue, [N-A], XXVII, 40, 45, 48, 52; XXVIII, 14
 Lecky, James, XXVII, 94, 95
 Lee Davies, W.H., XXVIII, 107, 108
 Lefébure-Wély, XX, 100
 Leffler, J.H., XVII, 24, 32, 39, 43; XXVI, 166
 Legrenzi, Giovanni, XXIV, 86, 87; XXVII, 43
 Leighton, Kenneth, XXIII, 109
 Le Keux (illustrator), XXIX, 50–51
 Lemare, E.H., XVIII, 22–90, 127, 128, 130; XXIII, 147; XXIV, 34; XXV, 105; XXVI, 25; XXVIII, 129
 Lemmens, J.N., XXV, 107; XXVIII, 111, 119, 139, 140
 Leonhardt, Gustav, XX, 50
 Lepine, David, XXIII, 138
 Lerrel, François, XX, 51, 53
 Leveridge, [Richard], XIX, 32
 Lewis family (of Old Radnor), XXIV, 110–112, 129, 130
 Ley, Henry, XVII, 118; XVIII, 128; XXVIII, 70; XXIX, 150

- Liddle, John Shepherd, XXIII, 164
 Lightband, Robert, XVIII, 91
 Linley, Ozias, XXI, 123
 Linley, William, XVII, 112, 114; XXI, 123
 Lippius, J., XXVII, 19
 Lister, Edward, XXVIII, 109
 Liston, Revd Henry, XX, 117; XXI, 111, 125
 Liszt, F., XXVI, 33; XXVIII, 69, 81, 110
 Little, Revd Canon Knox, XX, 33
 Livesey, F.J., XX, 90, 95; XXIX, 102, 110, 115
 Lloyd, C.H. [Dr] XVII, 118, 119, 122; XVIII, 165, 166, 169; XXVIII, 79; XXIX, 30–31, 34, 139, 142, 147
 Locke, John, XXVIII, 19
 Locke, Matthew, XXVIII, 12
 Locmaria Guerrand, Marquis of, XX, 48, 59
 Loeillet, John, XVII, 40, 44, 45
 Loeschman, David, XX, 121; XXI, 109, 111, 125
 Loftus, Viscount Nicholas, XIX, 62
 Logier, Johann B., XXIV, 12, 20
 Longhurst, Dr, XXVI, 41, 42
 Loosemore, George, XVI, 46
 Lorenzani, P., XXVII, 43
 Lowe, Edward, XXII, 131
 Lübeck, V. XXVIII, 81
 Lucas, Charles, XXII, 127
 Ludlam, Revd William, XX, 67
 Lugg(e), John, XVII, 133; XXI, 37, 41, 42
 Lully, [G.B.], XXI, 82
 Lully, J.B., XXVII, 41–3, 53, 55
 Lumsden, Sir David, XXIII, 23 24
 Luppino, T.W., XXV, 64
- M
- Mace, Thomas, XVII, 43
 McCabe, J., XXVIII, 71
 McEwan, William, XVII, 60, 61
 Macfarren, George, XXII, 127; XXVII, 70, 77, 84
 McKie, Sir William, XXIII, 76, 84, 90
 Mackinlay, John, XXI, 142
 McLaine, Mr (organist), XIX, 54, 55
 Macpherson, Charles, XVIII, 128
 Macpherson, Sandy, XXVIII, 81
 Maderno, Carlo, XXVIII, 149
 Mahler, Gustav, XXVI, 7, 26, 29, 62
 Maitland, William, XXIV, 98, 99
 Malcolm, George, XXVIII, 66, 74
- Mammatt, Edward, XVII, 138
 Mann, A.H. [Dr], XVIII, 165, 168; XIX, 111; XXIX, 19–44, 27
 Manns, August, XXIV, 9
 Marchal, A., XXVIII, 82, 120, 129, 134–6
 Marchand, L., XXVII, 46, 49
 Marchant, Stanley, XXVIII, 119
 Marsh, John, XVI, 24; XVII, 138/9; XX, 65–67, 73, 79; XXVI, 149, 164, 167, 168
 Marshall, Robert, XXVIII, 39–40
 Marson, George, XXI, 66
 Martin, G.C., XVIII, 128; XXIX, 25
 Martin, Leslie, XXIII, 134
 Marty, Adolphe, XXVIII, 129
 Marziou, Monsieur, XX, 44
 Mason, William, XVI, 27
 Massarene, Viscount, XIX, 63
 Mathias, William, XXIII, 109, 116–118
 Mathieu, N., XXVII, 42
 Matthew, A.G., XXIII, 188
 Matthews, Betty, XXVI, 112
 Matthews, John, XXVII, 70
 Maw, Nicholas, XXIII, 108, 116
 Mazarin, Cardinal, XXVII, 42
 Meikleham, George Cunningham, XIX, 100
 Mellers, Wilfred, XX, 148
 Mendelssohn Bartholdy, Felix, XVII, 112, 113, 115; XIX, 148–150; XXII, 84, 92, 93; XXV, 47; XXVI, 33, 52, 54, 62; XXVII, 62, 66, 70, 81, 84, 106, 107; XXVIII, 16, 110, 111, 120–22, 124, 139
 Merkel, G., XXVII, 70
 Mersenne, Marin (author), XVI, 44, 45; XXI, 100; XXVIII, 165; XXIX, 179
 Messiaen, Olivier, XXVI, 25; XXVIII, 71, 72, 74
 Metcalfe, Thomas, XXIV, 108
 Meulemeester, Arthur de, XVII, 67
 Michelangelo, XXVIII, 149
 Milbanke, Judith, XXVI, 143
 Milhaud, D., XXVIII, 71
 Millington, J.H., XXV, 23
 Milton, John, XXVIII, 12, 13
 Mithobius, Hector, XXVII, 21
 Mithobius, Heinrich, XVI, 32–35
 Monk, Dr E.G., XIX, 102, 110; XXII, 105, 115
 Monteverdi, C., XXVII, 27
 Moore, George, XXIII, 73
 Moore, Joseph, XVI, 56

- Moore, Temple, XX, 29
 Moore, Thomas, XXIV, 96
 Mori, Frank, XXIV, 9
 Mori, [? Nicholas], XVII, 107
 Morley, F.W., XVI, 107
 Morley, Thomas, XXI, 38, 40, 43, 45, 55; XXVIII, 9–12
 Mornington, Earl of, XIX, 61, 62
 Morris, Dr Claver, XVII, 135, 136
 Morris, William, XX, 22, 28
 Moscheles, [Ignaz], XXIV, 12
 Motz, Georg, XVI, 34–36
 Mozart, Leopold, XX, 110
 Mozart, W.A., XXVI, 7, 32; XXVII, 66; XXVIII, 8, 18, 49, 53
 Muffat, G., XXVIII, 15, 68
 Mulliner, Thomas, XXVIII, 9
 Mundy, John/William, XXI, 44
 Murray, Dom Gregory, XXIII, 63
 Muscovius, J., XVI, 34
 Myddleton (Middleton), Sir Thomas, XXI, 29, 30, 31, 33, 49
- N**
- Napper, Revd Harold, XXV, 49
 Nares, James, XXVI, 142
 National Youth Orchestra, XXVI, 26
 Naylor, John, XVIII, 165–168; XXIII, 164
 Neary, Martin, XXIII, 119, 121
 Neukomm, Sigismund, XXII, 87; XXIV, 75
 Newman, Professor Sidney, XXIV, 52
 Newton, Isaac, XVI, 44–46, 49
 Nicholson family, XVIII, 150, 151
 Nicholson, Sidney [Sir], XXIII, 77, 78, 80, 82–84, 89; XXIX, 102, 106–7, 113
 Niecks, Professor Frederick, XXIV, 34
 Niedt, F.E., XXVII, 59
 Nigellus, Bishop of Ely, XXI, 4
 Nivers, G.G., XXVII, 27, 40, 45, 52
 Nixon, Revd Francis R., XXII, 9
 Noah, XXVII, 35
 Noble, T. Tertius, XVII, 118; XVIII, 65, 73, 79, 167; XXIII, 169, 183; XXIX, 106
 Noehren, Robert, XXVIII, 77
 Noel, Revd Conrad, XXIII, 6, 8
 Norman, Herbert, XX, 91; XXIII, 36
 Norman, John, XXIII, 23, 27, 36–50 (*see* Builders)
 Norris, Revd James, XVIII, 117
 North, Francis, XXVII, 108
 North, Roger, XIX, 39, 126, 127, 150; XXI, 81; XXVII, 108; XXVIII, 10
 Northcott, W.J., XXIII, 143
 Novello, Vincent, XVII, 102, 105; XX, 116; XXII, 46, 87, 95, 96; XXV, 31; XXVII, 62, 64
- O**
- Oakeley, Professor Herbert S., XXIV, 6; XXIX, 56, 57, 65
 O'Donnell, John, XXVII, 12
 Oley, J.C., XXVII, 7
 Orange, Prince of, XIX, 35
 Orby, Sir Charles, XX, 10
 Ord, Boris (Bernhard), XVIII, 81; XXII, 32; XXIII, 4; XXIX, 111
 Osborne, Sampson, XIX, 92
 Ouseley, Revd F.A. Gore, XVI, 50; XIX, 4, 7–11, 19, 21, 25; XX, 88; XXII, 135, 136; XXIV, 28; XXVII, 84; XXIX, 55–57, 60, 62, 135ff, 139, 150
 Ouvrard, R., XXVII, 42
- P**
- Pace, George, XX, 148
 Pacey, Robert (author), XXIX, 179
 Padgham, Charles, XXVI, 174
 Paget, Revd Gordon, XXIII, 43
 Palmer, A., XVIII, 21, 31
 Parratt, Sir Walter, XVII, 118, 119; XVIII, 65, 67, 68, 79, 164, 165; XIX, 103; XXIII, 164, 169, 183; XXIV, 34; XXVII, 99; XXVIII, 79; XXIX, 20, 135–60, 145, 150, 154, 188
 Parrott, Ian, XXIII, 116
 Parry, Sir Hubert, XVII, 118–128; XXVII, 4, 70, 88; XXIX, 190
 Parry, Robert, XVII, 139
 Parsons, Robert, XXI, 38, 43
 Parsons, William, XXI, 38, 44
 Passerini, Giuseppe, XIX, 62
 Patch, Thomas, XXV, 19
 Paxton, Joseph, XXIV, 28
 Peace, A.L., XVII, 53, 54; XXIII, 146; XXVIII, 79
 Pearce, Charles, XXVI, 166
 Pearce, C.W., XVIII, 165, 166, 169; XXVII, 70, 77, 105
 Peasgood, Oswald, XXIII, 71
 Pepys, Samuel, XVII, 135; XXV, 120
 Peri, J., XXVII, 42
 Perkins, C.W., XVII, 53; XVIII, 22, 81; XXVIII, 79

- Pevsner, N., XXVI, 63
Philip, Robert, XXVIII, 117
Phillips, Professor Gordon, XXV, 54
Phillips, Margaret, XXVIII, 95
Pierson [Pearson], Professor H.H., XXIV, 6 12, 18
Pigott, Francis, XXI, 84, 89, 90, 91, 94
Pincemaille, Pierre, XXVI, 26
Pinnock, Trevor, XXVI, 174
Pirro, A., XXVIII, 68
Pittman, Josiah, XVI, 50; XXV, 86
Piutti, Carl, XXV, 110, 111
Platt, Simon, XX, 126–141
Playford, J., XVI, 25
Pleyel, Marie, XXIV, 9
Plomer, Francis, XXI, 59
Plowden & Smith, XVII, 81, 89, 90
Pole, William, XXII, 134, 136; XXVII, 107, 109
Ponsonby, Noel, XXIX, 121
Porter-Brown, Reginald, XXVIII, 81
Praetorius, M., XXVII, 19
Prelleur, Peter, XX, 66
Preston, Simon, XVI, 116; XVIII, 129; XXVI, 174
Preston, music publisher, XVII, 139
Princess Anna Amalia, XXVII, 8
Printz, W.C., XXVII, 19
Priory [record company], XXVI, 26
Prokofiev, S., XXVI, 26
Prout, Ebenezer, XVI, 50
Prussia, Prince Heinrich of, XXVII, 8
Pugin, A.W.N., XX, 22, 26, 28
Purcell, Daniel, XVI, 14, 15, 17; XIX, 32
Purcell, Henry, XIX, 30, 31, 33, 41–43; XXI, 78; XXVIII, 53
Putterill, Revd Jack, XXIII, 6, 8
Pyne, James Kendrick, XVIII, 116–118, 120; XIX, 103; XXV, 101, 102, 105; XXVIII, 79
- Q**
Quantz, J.J., XXVII, 49
Quarles, Charles (Senior and Junior), XVI, 104–109
Quarterman, A.R., XXVIII, 107
Queen Victoria, XXVI, 62
Quistorp, Johann, XVI, 31
- R**
Rachmanninov, S., XXVI, 26
Raison, André, XXIV, 84, 86; XXVII, 40, 44, 45, 51, 52, 55, 56; XXVIII, 14, 15
Ramsay, Revd E.B., XXIV, 9
Ramsey, Basil, XXVIII, 83
Ramsbotham, Alexander, XXII, 136
Rattee & Kett, XX, 24; XXIV, 111, 112
Raue, Reinhard (author), XXIX, 179
Ravel, Maurice, XXVI, 26
Rayleigh (C19 scientist), XVI, 47
Rea, William, XXII, 115; XXIV, 33, 42
Reading, John, XVI, 14–27; XIX, 32; XX, 65, 72, 79; XXV, 116–134
Rees, Abraham, XVII, 18, 23, 29
Reger, Max, XXVI, 15; XXVII, 75; XXVIII, 71
Reid family (of Hanworth), XVII, 80
Reid, General John, XXIV, 6
Reinberg, Felix, XVIII, 112
Reincken, Johann Adam, XXVII, 7, 19, 20, 21, 26; XXVIII, 8
Reubke, J., XXVI, 33
Reynolds, Sir Joshua, XXVIII, 50
Rheinberger, J., XXVII, 81; XXVIII, 111
Richardson, Arnold, XXIII, 72; XXVIII, 82
Richmond, Revd Legh, XVI, 57
Ridgley-Whitehouse, Stephen, XVIII, 23
Rimbault, Edward Francis, XXII, 126–137
Rinck, Johann C.H., XXV, 70–74; XXVII, 59, 61, 64, 67, 70
Ringk, Johannes, XXVII, 13
Rinuccini, O., XXVII, 42
Roberday, F., XXVII, 41
Roberts, J. Varley, XXIII, 169, 183
Roberts, R. Meyrick, XVIII, 48, 55, 56, 58, 61, 68
Robinson, John, XX, 74, 79, 80
Robson, E.R., XX, 29
Rockstro, W.S., XIX, 103–4; XXII, 135; XXVII, 107
Rogg, Lionel, XXVI, 26
Rome, Alan, XXIII, 43
Rootham, Cyril, XX, 93, 95
Rosa, Carl, XVI, 50
Roseingrave, Daniel, XIX, 80, 86; XXI, 24
Roseingrave, Ralph, XIX, 80, 86; XXI, 24
Roseingrave, Thomas, XVII, 32
Rosen, Charles, XXVIII, 49
Ross, John, XXIV, 98, 99, 101
Ruddle, Francis, XXII, 40
Rundle, Arthur, XXIII, 36, 40
Rundle, John, XXIII, 36
Runnett, Brian, XXIII, 50

- Russell, Gillian Ward, XXI, 131
 Russell, William, XVII, 107–109; XX, 79; XXI, 110, 111
 Ruxton, William, XIX, 71
- S**
- Saint-Saëns, C., XXVI, 33
 Sandys, Colonel, XXI, 57, 59, 63
 Sargent, Sir Malcolm, XXIII, 132
 Savage, James, XXV, 43, 44
 Savart, Félix, XXIV, 8
 Scarlatti, Alessandro, XXVIII, 53
 Scheidemann, Heinrich, XVI, 32; XXVII, 20
 Scheidt, Samuel, XVII, 93; XXVII, 34; XXVIII, 15, 81
 Schenker, H., XXVIII, 13, 19, 20
 Schicht, J.G. (Leipzig cantor), XXVII, 15
 Schmieder, W., XXVIII, 26, 27
 Schoenberg, A., XXVIII, 71, 76
 Schroder, Julius Ludolphus, XXVII, 117, 139–141
 Schumann, R., XXVIII, 16, 17, 110
 Schweitzer, Albert, XXIII, 78, 79, 182; XXIV, 34; XXVII, 6; XXVIII, 27, 33–4, 36–39, 93, 139
 Scott, George Gilbert, XVI, 119; XX, 18, 22, 29; XXI, 10, 11; XXVI, 170
 Scott, John Oldrid, XXVI, 170
 Sebastiano, Serlio, XXVIII, 151
 Sedgewick, John, XX, 72
 Selby, B.L., XVIII, 165, 169
 Sergison, De Manby, XVIII, 167
 Shannon, Thomas, XXIV, 95
 Shaw, G.B., XXVIII, 36, 37, 40
 Shaw, Norman, XXVIII, 101
 Shepherd, John, XXI, 44
 Silas, Eduard, XXVII, 77, 81; XXVIII, 81
 Silver, John, XIX, 51
 Simpson, C., XXVIII, 12
 Sinclair, G.R., XVII, 54, 118, XXVI, 43
 Sircom, Revd Sebastian SJ, XVIII, 99, 105–107
 Sivewright, John, XXIV, 97, 99
 Smart, Sir George, XVII, 111, 143; XXII, 127
 Smart, Henry, XVIII, 109, 113; XXII, 84, 106–108; XXV, 65, 70, 72, 79; XXVII, 58, 64, 65, 70, 81, 84
 Smith, Alfred (pipe-maker), XXIX, 15
 Smith, George Townshend, XXII, 129, 130
 Smith, Hermann, XXII, 21, 22
- Smith, Jeffrey, music director, XXVI, 18
 Smith, Robert (Dr), XXIV, 60; XXIX, 48–9
 Smirke, Sydney, XXVI, 170–72
 Smyth, Revd C.J., XX, 120; XXI, 113, 114
 Smyth, Ethel (composer), XXIX, 185–191
 Snyder, K.J., XXVII, 22
 Sorge, Georg Andreas, XXII, 70
 Sowande, Fela, XXVIII, 81
 Spark, William, XVIII, 108, 112; XIX, 30; XXVII, 75, 77
 Speer, William H., XVIII, 165
 Spencer, John, Dean of Ely, XXI, 13
 Spencer, Knight, XXI, 111
 Sperling, J.H., XXVI, 170
 Spitta, Philipp, XXVIII, 27, 29, 30–33, 35, 38, 39
 Spode, Josiah, XXVI, 172, 173
 Spofforth, Samuel, XXVI, 166, 167, 170
 Spohr, L., XXVII, 66
 Stainer, Sir John, XVIII, 128; XXVII, 84; XXIX, 56, 137, 139, 148
 Standish, Francis, XX, 7
 Stanford, C.V., XVIII, 158–9, 162–3, 165, 167; XXVII, 70, 156–9; XXVIII, 81; XXIX, 145, 147, 148, 154ff, 190
 Stanhope, Earl of, XXI, 126
 Stanhope, Spencer, XX, 28
 Stanley, John, XVI, 16; XIX, 33, 43, 157; XX, 66–68, 70, 72, 73, 75, 77, 78, 80; XXV, 124; XXVI, 142
 Statham, Heathcote, XX, 91
 Stauffer, G., XXVII, 10
 Steggall, Charles S., XIX, 102; XXII, 135; XXVII, 84
 Stevens, Dr (organist, Salisbury), XVII, 139
 Steward, John, XXIV, 8
 Stewart, Robert Prescott, XVIII, 162
 Stimpson, James, XXII, 105, 115
 Stinson, Russell, XXVIII, 27
 Stirling, E., XXVII, 75
 Stockwood, Rt Revd Mervyn, XXV, 49
 Stoker, Sir William T., XIX, 66
 Stow, Edmund, XVI, 94
 Stradella, A., XXVII, 43
 Stravinsky, Igor, XXVI, 26
 Street, G.E., XX, 22, 26
 Strogers, E. or N., XXI, 42
 Strolger, James, XVI, 16; XXV, 127
 Stubington, Huskisson, XX, 44, 52, 54, 96
 Suggett, E.H., XXIII, 36

P

- Sumner, W.L., XXVI, 36; XXVIII, 92
 Sumption, Herbert, XVII, 128
 Sutton, Arthur, XX, 24
 Sutton, Revd Frederick Heathcote, XXIV, 108, 110, 112, 116, 117
 Sutton, Sir John, XVII, 18, 23, 24
 Sutton, William Richard, XXII, 8
 Swaine, Anthony, XXV, 49, 52
 Sweelinck, J.P., XXVII, 19, 2
 Sweeting, E.T., XXVIII, 47
- T**
- Taas, William, XXIV, 97
 Tait, Andrew, XXIV, 94–96, 99
 Talbot, James, XVII, 18, 19, 21, 22, 28; XXVIII, 165
 Tallis, Thomas, XXI, 28, 37, 41, 42, 44, 45
 Tans’ur, William, XVII, 43, 46
 Tasker (architect of Lulworth), XVI, 67
 Taylor, Cardinal, XVIII, 13
 Taylor, Edward, XXII, 127
 Taylor, J.F., XVII, 42
 Taylor, J.H., XVIII, 11, 13
 Taylor, J.I., XXIII, 54, 70, 71
 Tenison, Archbishop Thomas, XXII, 127
 Teulon, Auguste, XXIII, 36
 Terry, R.R., XVIII, 68, 73; XXII, 15
 Thalben Ball, George, XXII, 32; XXIII, 71; XXVI, 34; XXVIII, 82
 Thalberg, Sigismund, XXIV, 9
 Thistlethwaite, Nicholas, XXVI, 112
 Thompson, James, XVIII, 82
 Thomson, Professor John, XXII, 127; XXIV, 6, 8, 12
 Thorndike, Dame Sybil, XXVI, 62
 Thorne, E.H., XXVII, 75
 Thorold, Revd Charles, XIX, 100
 Threlfall, Thomas, XVII, 60, 61
 Thynne, Lord John, XXII, 40, 45, 47–49
 Tillemans, Peter, XX, 8, 9
 Tomkins, Giles, XIX, 51
 Tomkins, Nathaniel, XXI, 36
 Tomkins, Thomas, XVI, 8, 10; XXI, 38, 39, 43, 45, 54
 Tomson (organist, Salisbury), XVII, 135
 Tooke, George, XXV, 16
 Töpfer, J.G., XVIII, 31; XXII, 53–60; XXVII, 67, 75
 Tovey, Professor Sir Donald, XXIV, 34, 52; XXVIII, 13
 Trabaci, G.M., XXVII, 34
- Travers, John, XIX, 33; XX, 76
 Trevor, C.H., XXVIII, 80
 Trimmell, Thomas Tallis, XXII, 115
 Tristam, Revd Joseph, XVIII, 93
 Trotter, Thomas, XVIII, 90, 130
 Tudor, Stanley, XXVIII, 81
 Tudway, Thomas, XIX, 124
 Tunder, F., XXVII, 20
 Turle, James, XXII, 95, 127; XXV, 55
 Tye, Christopher, XXI, 42, 44
- V**
- Valdes, Lucas, XX, 131
 Vaughan Williams, Ralph, XX, 94; XXIII, 108; XXVII, 81; XXVIII, 21; XXVIII, 76, 119–22, 128, 130–32, 139
 Venning, Mark, XXIII, 86
 Vento, Mattia, XVII, 105
 Vierne, Louis, XXVI, 25
 Vincent, Charles John, XXII, 115
 Vivaldi, A., XXVII, 41
 Vogler, (Abbé) Georg Joseph (organist, and tonal experimenter), XXIX, 179
- W**
- Wadeley, E.W., XXIII, 185
 Walcha, Helmut, XXVIII, 83
 Wall, Harry, XVIII, 131
 Walmisley, Thomas Attwood, XXII, 95–97, 101; XXV, 84; XXIX, 46–7
 Walond, William, XX, 66, 73, 75, 76
 Walsh (Christ Church, Dublin), XIX, 57
 Walther, J.G., XXVII, 7, 8, 19
 Ward, John, XXI, 38, 44
 Warne, George, XXV, 72
 Warren, Joseph, XXII, 129, 130, 132
 Watkins & Watson, XXIII, 18
 Webb, J.M., XXV, 72
 Webb, Philip, XX, 28, 29
 Webb, Stanley, XXIII, 90, 92
 Webbe, Samuel, XVII, 105; XXIV, 19
 Webber, E. Barrie (architect), XXIX, 164
 Weckmann, M., XXVII, 20, 21
 Wedgwood, J.I. (author) XXVI, 73; XXIX, 179
 Weiler, Jeffery, XXIII, 143
 Weitz, G., XXVIII, 119–21, 125, 127–8, 134–36
 Weld family (of Lulworth), XVI, 67, 69
 Weldon, John, XVII, 32, 37, 41
 Wesley, Charles, XVII, 104, 106, 114, 140–143; XX, 122

- Wesley, Eliza, XVII, 115
 Wesley, Richard, Baron Mornington, XIX, 62
 Wesley, Samuel, XVII, 102–115; XX, 79, 116, 118; XXI, 108, 121–3; XXII, 127, 134; XXVI, 174; XXVII, 62, 64, 105–6, 121, 123; 47–8, 50, 51, 55–6, 62
 Wesley, S.S., XVI, 16, 27; XXII, 84–125, 135; XXIII, 146; XXIV, 12, 13; XXV, 66–71; XXVI, 37; XXVII, 5, 58, 61, 62, 92, 96, 97, 99, 100, 105
 Wesley, Sarah, XVII, 102
 West, John E., XVIII, 128, 131; XXIII, 165
 Wheatstone & Co., XXIV, 27
 Wheeler, Robert, XXII, 7
 Whettam, Graham, XXIII, 109, 111–115; XXVIII, 71
 Whinfield, A.H., XVIII, 100, 101, 138–142. *see* Organ-Builders
 Whinfield, E.W., XVIII, 138, 139
 Whinfield, Revd Walter, XVIII, 141
 Whinfield family, XVIII, 150, 151
 White, John, XVIII, 167
 White, J. Martin, XXIII, 54; XXVI, 63, 69, 71
 White, William (architect), XX, 22
 White, Revd William, XX, 65
 Whitlock, Percy, XXVI, 71
 Whitworth, Reginald (author), XXIX, 101
 Wickens, David, XVII, 9; XXVI, 166, 169
 Widor, C.-M., XXVI, 15; XXVIII, 111, 117, 119, 120, 122, 124, 136–40
 Wildash, John, XXVI, 45
 Willan, Healey, XX, 94
 Williams, David, XVII, 103
 Williams, Peter F. (author & musicologist), XXVIII, 39, 40; XXIX, 179
 Williamson, Malcolm, XXIII, 107, 110, 111; XXVIII, 71
 Willis, Browne, XX, 17, 20
 Willis, Enid, XXVI, 36
 Willis, Ida, XXVI, 36, 37, 45
 Willis, Professor Robert, XXIV, 28
 Willis, Theresa, XXVI, 36, 37, 45
 Wills, Dr Arthur (organist), XXIX, 123
 Wilson, A.W., XX, 93; XXIX, 103
 Woffington, John, XIX, 85–6, 88, 91–2
 Woffington, Robert, XIX, 80, 86; XXI, 24
 Wolsey, Walter, XXIII, 37
 Wolstenholme, W., XXVIII, 114
 Wood, Bob (works manager), XXIII, 129
 Wood, Charles (organist), XVII, 119; XXVII, 70
 Wood, Charles (Viscount Halifax), XX, 30, 36, 41
 Wood, Hugh (composer), XXIII, 108, 109
 Wood, John (organ-case builder), XX, 41
 Woodforde, Revd James, XVII, 136
 Woodgate, Henry, XVII, 137
 Woolley, Robert, XX, 59
 Wootton, Sir Henry, XXI, 62
 Worgan, John, XX, 70
 Wright, Craig, XXVII, 15
 Wright, Donald (obit.), XXIX, 192–198
 Wright, Thomas, XXVI, 126
 Wyatt, James, XVII, 10; XXVI, 168

Y

Young, Thomas, XXI, 126

Z

Zarlino, XXVIII, 9, 10

P

S

SUBJECTS

A

accentuation in organ playing, XVII, 94, 95
accompaniment of hymns (1810–1860), XXV, 56–73
action, electro-pneumatic, XXVI, 19
air in organ pipes, physics of, XVI, 47, 48
amateurs, influence on British organ-building, XX, 95
American Organ Reform Movement, XXVIII, 70
Andreas Bach Book, XXIV, 88, 92
antiphonel, XXIV, 19, 27, 38
archives of HNB:
lost, XVII, 81;
not lost, XVIII, 172
arrangements for organ: *see* transcriptions ‘Apollonicon’, XXIV, 10, 29–31; XXV, 21, 79
articulation in organ playing, XVII, 93
astronomical organ-clock, XX, 77
auditions for organists in 18th-century Dublin, XIX, 92
automatic instruments (1851), XXIV, 27

B

Bach revival in England, XVII, 109;
interpretation of, XXIV, 80–92
bakelite components, XXIII, 56, 63, 68
Barker-lever mechanism, XIX, 18, 19;
XXVI, 41, 42
Baroque revival (1950–74), XXIII, 36–50
barrel and finger organs, XIX, 158; XXI,
136; XXII, 73; XXIII, 12, 13; XXIV,
11, 16, 27, 29, 30
battle pieces for keyboard, XIX, 42–43
‘Battle of the Organs’, XIX, 59; XXI, 22,
76–98
bellows:
on Nicholson organ, XIX, 21
for Dallam organ, XX, 57
(correspondence on article in *J.BIOS XIV*), XVI, 131

position of, XXI, 106
concussion, XXV, 14, 15, 33
separate for Pedal, XXV, 22
bellows blowers:
duties and remuneration in the 18th century, XIX, 91
bench stolen from Bermondsey, XXV, 38, 45
Bible regals, XXIV, 62
blowers / blowing:
made by J.H. Taylor, XVIII, 13
disc system, XVIII, 49
electric motors, XVIII, 63, 75
gas engines, XVIII, 49, 63, 71, 76
hydraulic engines, XVIII, 159; XIX, 14;
XXIII, 142; example by David Joy (King’s, 1850s), XXIX, 23, 36; Trinity College (Hill 1890), XXIX, 46
rotary electric, XVIII, 87
steam-driven, XXII, 110
Boyd Neel Orchestra, XXVIII, 83
brewing, connections with organ-building, XVII, 60–62; XXII, 11, 16; XXIII, 146
Bristol Institution, S. Wesley’s lecture, XXI, 121
bushing, XVII, 25

C

cadireta (Spanish Chair organ-case), XX,
129, 130, 139
Calvinist attitude to church music, XVI,
29–37
also see: ‘Lutheran’
canonic variations on *Vom Himmel hoch*,
XXVII, 7
capture action for pistons, invention of,
XXIII, 37
carillon as an organ stop, XXIII, 89
Celestiana [organ stop], XXVI, 11
Celestial Organ in Westminster Abbey,
XIX, 113; XXIII, 76, 86–88, 93–94,
98–99
chamber organs, by Scottish builders, XXI,

- 136–148
- Chapel Royal (book review), XIX, 169, 170
- Charity Schools and Charity Children, XVI, 14; XIX, 87, 91, 92; XX, 107, 108; XXV, 56
- Chaumont temperament (1696), XX, 57
- Chirk Castle organ-book, XXI, 28, 29, 37, 45
- ‘Chiroplast’, XXIV, 12, 20
- choirs in 19th century, standard of, XIX, 5
- chorale melody, practice of improvising on, XXVII, 58
- chorales:
- Clavierübung III*, XXVII, 7, 62
 - Kirnberger, XXVII, 8
 - Neumeister, XXVII, 6
 - Orgelbüchlein* [of J.S. Bach], XXVII, 62
 - Schübler, XXVII, 7, 62
- Christ Church [Oxford], MS6, XXI, 51–53
- ‘Church’ and ‘Concert’ organs, XXII, 33, 108
- ‘Churchwarden Gothic’ style, XXII, 150
- Clarabella (Claribella), introduction of, XX, 79; XXV, 15, 32
- classical organs in USA (book review), XVIII, 178/9
- Clavierübung III*, XXVII, 7, 62
- cleffing, XXI, 40, 41, 42
- combination action, XVIII, 147
- commission for organ advisers, XX, 122; XII, 94, 102
- communication device, XVII, 40; XX, 54
- compass of keyboards, XXIII, 34; XXV, 33
- compass of pedalboards, XXV, 58
- compensation amplifier, XXV, 150, 151, 160
- composition action, XXIV, 148, 149
- composition pedals, XXV, 12–14, 33
- compositions for organ
- Hubert Parry, XVII, 118–128
 - W. Russell, XVII, 107/8
 - S. Wesley, XVII, 102–115
- concerts in 18th-century Dublin, XIX, 55, 56
- consoles
- at Blandford Forum, XVI, 76
 - at St Catharine’s College, Cambridge, XVI, 6,
 - in Durham Cathedral (1905), XVIII, 64
- in Westminster Abbey (1900), XIX, 114
- in Brittany: Guimiliau, XX, 54;
- Ploujean, XX, 60
- luminous, XXIX, 175
- of Evans & Barr organs, XVII, 70
- of Cavaillé-Coll, XVIII, 118, 119
- of John Compton, XXIII, 42, 56, 58, 64, 65, 67, 69
- of Nicholson organ, XIX, 15, 16
- of S.Taylor, XVIII, 17, 18
- contracts for organists in the 17th century, XXI, 89, 90
- contracts for organs:
- Chirk Castle, XXI, 48–51
 - Ely Cathedral, XXI, 13–15
 - St George, Hanover Square, XVII, 32–44
 - 18th-century Dublin, XIX, 80–84
- contracts for tuning in the 17th century, XXI, 92
- Cor Seraphique [organ stop], XXVI, 11
- cornet stop and voluntaries, XIX, 125; XX, 73–78. *also see* Trumpet voluntaries
- correspondence:
- Gauntlett – Hill, XVI, 52, 53
- cost of organs:
- by Bevington and Willis, XXII, 30
 - by Ducroquet, XVIII, 111
 - by Harris, XVII, 44
 - by Joseph Hart, XIX, 153, 159, 161
 - St Michan, Dublin, XIX, 76, 79
 - Durham Cathedral, XVIII, 49, 52, 54, 63
 - Liverpool, St George’s Hall, XXII, 98, 102
 - Peterborough, XX, 15, 18
 - Whitehaven, XVIII, 51
 - in 16th century, XXV, 139
 - in 19th century, XXV, 155
 - also see* XXIV, 30, 31, 36, 55
- coupler, Great to Choir on Compton organs, XXIII, 60
- couplers, introduction of, XXV, 33
- coupler, *sforzando*, XXVI, 18, 20
- Cremona, XX, 78, 80
- Cube Bass on Compton organs, XXIII, 58, 61, 62
- ‘cup motor’ chests, XXIII, 63, 66

- D**
demonstration of organs, XXV, 78–88
despoilation of organs, XXI, 21, 57. *also see* sabotage
Diaphones, XVII, 50; XXIII, 61; XXIX, 163, 166, 173
divided keyboard, XX, 74–76
donors and benefactors of organs, XX, 10, 11, 48, 51, 93; XXII, 49; XXIII, 9–11, 18
double expression, Schoenstein system of, XXVI, 16, 17
double-languid pipes, XXV, 152
drum pedal, XIX, 39
Dulciana, introduction of, XX, 13, 101, 102
dummy organ-cases, XX, 9
dummy pipes, XX, 27, 62
duplexing, XVII, 53
duties of organists in 18th-century Ireland, XIX, 86.
- E**
echo passages, XX, 75
electronic:
‘Electrone’ (Compton, 1950s), XXIII, 70; ‘Melotone’ units by Compton, XXIX, 166, 170, 177
embellishment of hymn-tune melodies, XVI, 19–27
enclosed Choir Organs in the 19th century, XIX, 109
Enharmonic [‘Euharmonic’] Organ, XX, 117; XXI, 125; XXIV, 52
equal temperament experiments by Robert Smith at Trinity College, Cambridge, XXIX, 48
Era, Romantic, XXVI 5
evolution of the British organ during the 18th century, XX, 110–112
exaggerated claims for antiquity of organs, XXII, 50
Era, Romantic, XXVI, 5
Exhibitions:
Great Exhibition (1851), XVIII, 108, 110, 111; XXIV, 27; XXV, 97, 109; XXVII, 91
International (1862), XIX, 4; XXV, 97, XXVI, 38
London Inventions Exhibition (1885), XXIII, 142, 146, 147; XXVI, 41
Liverpool Exhibition (1886), XXIII, 148
expansion cell, XXVI, 19, 20
‘expansion chamber’, XXIII, 47
extemporisation (by S. Wesley), XVII, 114
extension, use of by Compton, XXIII, 54, 55, 60, 61; XXIX, 166–68
- F**
fines and penalties for organists, XIX, 87
finger-keyboard (for pedal pipes), XXV, 22, 34, 34, 92
fingering, XVII, 93
fire, organs destroyed by:
Belfast, St Enoch, XVII, 72
Dublin: St Andrew, XIX, 55; St Werburgh, XIX, 60; XXI, 24
Selby Abbey, XXIII, 53
flat twenty-first, XXIX, 114, 178–84
flexible control, XXVI, 21
floating lever, Vincent Willis’s, XXVI, 43
Flute voluntaries, XX, 76, 79
foreign organs, Burney’s reaction to, XX, 102–105
Foundling Hospital Fork, XVII, 43
French influence on organs in Lancashire, XVIII, 108–122
Frescobaldi’s music:
Fiori Musicali, XXVIII, 156–8
Primo Libro di Toccate, XXVIII, 158
Secondo Libro di Toccate, XXVIII, 158–9
Friends of Friendless Churches, XXV, 49, 51
funding of organs, XVII, 60–62, 89; XIX, 79, 86
- G**
galleries for children, XXV, 43
‘German System’, XIX, 98; XXII, 86, 87, 98, 106, 109, 112; XXV, 57, 58, 88
‘Gern compressor’, XXIII, 42
‘giving out’ of hymn-tunes, XVI, 14, 17, 19, 27; XXV, 67, 71
graffiti on organs, XXII, 44
Great Exhibition (1851), *see* Exhibitions
Grove Organ (Tewkesbury), XX, 87, 96; XXIII, 142–148

- H**
 Haskell contrived bass, XXIII, 62, 63
 Handel Commemoration services: (1783), XX, 109; (1784), XVII, 143; XX, 111; XXV, 31
 Handel Society, XXII, 128
 Hawkes patent organ and temperament, XX, 116, 118–121; XXI, 108–126
 Henry Watson Music Library, XXV, 116
 Heritage Lottery fund, XXV, 54
 Hill-Gauntlett ‘Revolution’, XVIII, 108; XXVI, 62
 Hope-Jones accessories, XVII, 53
 horizontal ‘Spanish’ reeds, XXIII, 41, 42
 Horn stop, XX, 69–72
Hymns A&M, burning of, XXV, 48
- I**
 Ideal, The Symphonic, XXVI, 5
 identification of builders by characteristics of organs, XXI, 139–145
 improvisation in 18th-century England, XX, 64
 innovations in organ technology and design:
 by Bishop, XXV, 33
 by Lewis, XXII, 21, 23
 by Willis, XXII, 109–111
 ‘Insular Movement’ in organ design, XXII, 86, 87, 93, 98, 112
 interludes between verses of hymns, XXV, 72
- K**
Kegellade soundboards, XXIII, 72, 73
 Keraulophon, XXIV, 15–17, 20, 23, 37; XXV, 93
 key-action:
 at Blandford Forum, XVI, 80, 81
 at Lulworth Castle Chapel, XVI, 62, 63
 in English organs up to 1800, XVII, 18–30; XXI, 102–106
 on Thomas Hill organs, XIX, 105, 113
 exhaust-pneumatic, XVIII, 19, 85, 87; XXII, 23, 24
 tubular-pneumatic, XVIII, 19, 20, 23, 52, 65, 166; XIX, 113
 pneumatic, XVIII, 80, 83, 86
 pneumatic lever, XVIII, 118; XIX, 7, 18, 113; XXIV, 15–17, 52, 55, 62–3
- electric, Compton, XXIX, 174–177
 electric stop reverser, Compton, XXIX, 175–76, 175
 electric, with solid state action relays, XXIII, 47
 tracker, increased usage from 1960s, XXIII, 48
 key dimensions (at Powderham Castle), XVII, 13
 key touch and weight:
 at Cobham, Thaxted and Marldon, XVII, 29, 30
 on Evans & Barr organs, XVII, 69
 key-touches (as registration aid), XXII, 21–23
 ‘Kinestra’, standard Compton theatre organ, XXIII 55
- L**
‘Lieblich Organ’ (Lewis), XXII, 9, 18, 20, 21
‘lining out’, XXIV, 95
 Liverpool, St George’s Hall, organ at, XXVI, 40
 Loeschman temperament, XX, 121; XXI, 125
 London, St Paul’s Cathedral, tubas in, XXVI, 40
 long-compass manuals, XXII, 87, 109
 Lutheran attitudes to church music (also see ‘Calvinist’), XVI, 29–37
- M**
 Masses, Viennese, XXVIII, 76
 Mechanism, clattery, XXVI, 18
mélodium, XXIV, 27
Melothesia, XXVIII, 15
‘Melotone’ electronic instrument, XXIII, 57
 memorial, Walter Parratt, XXIX, 156–57
 Mercury, cups of, XXVI, 47
 Milton organ (Tewkesbury), XX, 96; XXI, 47 (f/n); XXIII, 142
 ‘Miniatura’ unit organ, XXIII, 62, 64, 66, 70
 mixtures, composition and scaling (Schulze), XXII, 19
Mulliner Book, The, XXVIII, 12
Music’s Handmaid, XXVIII, 15
 Musical Antiquarian Society (1840–48),

XXII, 127–133, 137

N

Nachlass [estate] of J.S. Bach, XXVII, 8
nameplates:
of G.P. England (at Blandford Forum), XVI, 74; (in Madeira), XXII, 76
of A. Buckingham (at Awsorth Methodist Church), XVI, 102
of Joseph Hart (at Sibton), XIX, 148
Nanki Library, Tokyo, XXV, 116
national characteristics of organs, XX, 100–112
neo-classicism in organ compositions, XXIII, 108–124
neo-classicism in organ design, XXIII, 26, 106–108
Neue Bach Ausgabe, XXVII, 6
nicking, XXIII, 135
Nightingale stop, XX, 56, 59

O

octave couplers, XVII, 73; Arthur Harrison, XXIX, 115
Octopods, XVII, 66, 77
oratorio as national expression, XX, 105/6
organ accompaniment for services, XXI, 38, 45, 54, 55
organ advisers/consultants, role and effectiveness, XX, 146; XXII, 32
organ-building, principles of, XVII, 97–100
organ chambers, XXIX, 163–164
organ concerto, origin of, XX, 110
organ construction (book review), XVIII, 177/8
organ design:
architectural styles, XX, 22, 24, 26, 41, 42; XXII, 150, 151
lack of organ-cases, XXIII, 38, 43
principles of, XX, 142–150
of small organs, XXII, 28–34
effect on repertoire, XVIII, 133–135
organ frame:
at Blandford Forum, XVI, 77
at Old Radnor, XXIV, 112–119
organ music in liturgy:
in 17th-century Germany, XVI, 27–37
in 20th-century RC churches in Britain, XVI, 39, 43

in 20th-century Anglican churches in Britain, XX, 147

Organ Music Society, The, XXVIII, 80
organ pipe behaviour, physics of, XVI, 44–49
organ-playing, ‘cathedral’ type and ‘town hall’ type, XXIX, 152
organ recital programming, Walter Parratt, XXIX, 152–154; transcriptions, XXIX, 153
Organ Reform Movement, XXVI, 4, 11, 25; (American), XXVIII, 70
Organ Voluntary, The Gallant, XXVI, 136–143
organs:
French Baroque, XXVII, 40
romantic, XXVI, 4
Orgelbewegung, XX, 143; XXIII, 50; XXVIII, 93
Orgelbüchlein [of J.S. Bach], XXVII, 62
overtones, harmonic patterns of, XVI, 44

P

pallets, design of, XXII, 21, 22
pallet-box (at Blandford Forum), XVI, 78
Parthenia, XXVIII, 15
Passacaglia in C minor (Bach), XXIV, 82–87
Paupers’ Rooms, XXV, 31, 35
pedals:
introduction in England, XVII, 103, 108; XX, 102
use of in hymnody (1819–1860), XXV, 56–75
provision of at Trinity College, Cambridge (Avery), XXIX, 47
pull-downs (at Lulworth), XVI, 68
separate notation for, XXV, 59
pedalboard, Willis-Wesley, XXVI, 34
pedalboards in 19th-century England, XIX, 110; XX, 15; XXII, 110, 111
Pedal Organ, decline of in early 20th century, XVIII, 83
‘pentaphones’, XXIII, 62
performance as communication with listener, XVII, 92–97
Pietism, XVI, 30, 34
pipe-making firms in the 19th century, XVIII, 31
pipe markings:

- G.P. England:
- at Blandford Forum, XVI, 82, 88
 - at Bodmin, Chippenham and Powderham, XVII, 11, 14, 15
 - in Madeira, XXII, 80
 - in Scottish chamber organs, XXI, 136, 139, 140–144
 - information contained therein, XXIX, 7–18
 - misinterpretation of, XXIII, 24
- pipe materials used by Hill, XIX, 115
- pipe-scaling, technical definitions, XXII, 52, 59
- pipe-scale measurements:
- at Beverley (Snetzler), XXII, 61
 - at Blandford Forum (G.P. England), XVI, 89, 91, 92
 - at Bodmin, Chippenham and Powderham (G.P. England), XVII, 11
 - at Brownswood (Hill), XXII, 68, 69
 - at Dundee, Caird Hall, XVIII, 89
 - at Hanworth, XVII, 86–88
 - at Leicester, De Montfort Hall, XVIII, 21
 - at Ludlow (Snetzler), XXII, 61, 68, 69
 - in Madeira (G.P. England), XXII, 82–3
 - at Malvern, All Saints, XVIII, 154–156
 - at Old Radnor, XXIV, 123, 126
 - at Nottingham, Albert Hall, XVIII, 89
 - at Rotherham (Snetzler), XXII, 61
 - at Scone (Elliot), XXII, 68, 69
 - on various organs:
 - by Willis, Hill and Harrison, XVIII, 33, 34, 39–41; XXII, 65–69
 - by HNB, XXIII, 49
 - by Compton, XXIII, 68, 69
- pipe-work:
- at Asworth Methodist Chapel, XVI, 101
 - at Blandford Forum (G.P. England), XVI, 82, 90
 - at Lulworth Castle Chapel (Richard Seede), XVI, 62, 64
 - Diaphones, XXIX, 163, 166, 173
- pitch:
- choir pitch, XXI, 35, 36
 - in 17th-century England, XXI, 28, 34–36
 - in 18th-century England, XVII, 43, 44
 - of Nicholson organ (1861), XIX, 21
- of Dallam organ, XX, 57, 60, 62
- at St James, Bermondsey, XXV, 36
- Pitman chests, XVIII, 84
- Pitman Roosevelt soundboard, XXIII, 40, 63. *also see* Roosevelt chest
- planchettes*, XXIV, 38
- Polemic, pro-Handel, XXVIII, 55
- ‘polyphones’, XXIII, 61, 62
- polyphonic, by Compton, XXIX, 163, 173
- position, embarrassing, XXVI, 29
- Positive Organ [Casson], XXVI, 63, 64
- Principles of Mechanics* (William Emerson 1758), XXI, 100–106
- programmes for recitals:
- by W.H. Hunt and others (1887–1907), XXIII, 164–181
 - Cambridge, Trinity College (1870s), XVIII, 160, 161, 163
 - Durham (1905), XVIII, 79
 - Liverpool, St George’s Hall (1855), XXII, 105, 125
 - Nottingham (1910 and 1993), XVIII, 90
 - Worcester, St George RC (1901), XVIII, 101
 - by Adams (1839–40), XXV, 85–87

S

Q

- Quarter notes, XXI, 83, 88, 89; Robert Smith at London, Foundling Hospital, XXIX, 48–49
- Quint Mixture (at Ely), XVIII, 39
- Quintadena, XVII, 52
- ‘Quintet’ organ, XXIII, 39, 47

R

- Radio Hilversum, XXVIII, 81, 93, 94
- Radio Luxembourg, XXVIII, 81
- Radio Normandy, XXVIII, 81
- recordings at Westminster Abbey (1929–30), XXIII, 102
- reed, ‘filled-in’, XXVI, 40
- reeds:
- chorus, on high pressure, XXIX, 104, 108, 111, 114
 - English organs (1660–1840), XIX, 123–139
 - French, XXVIII, 76
 - pedal, enclosure, XXIX, 114
 - synthetic reeds (Compton), XXIII, 57

- registration aids, XX, 144; XXII, 21, 22
registration used by H.W. Hunt and by Schweitzer, XXIII, 181–182
registration markings in 18th-century music, XXV, 129
Reid professorship, XXIV, 6, 12
repertoire:
 influence on organ design, XXII, 31, 32
 typical of 1930–1960, XVIII, 4–9
 in mid-19th century, XXV, 80, 85–87,
 93
 pre-Romantic, XXVI, 7
 Romantic and Modern, XXVI, 5, 7
resonators, XIX, 128, 132
restoration (of Dallam organs in Brittany), XX, 44–63
restoration and renovation defined, XXIII, 28
rollerboards (at Aawsworth Methodist Chapel), XVI, 100
Roman Catholic Church, XXVIII, 76
Romanticism, XXVI, 4
Romanticism, distaste for in 1960s, XVIII, 129
Roosevelt chest, XVIII, 20; XXIII, 58, 64,
 66, 69
Royal College of Organists:
 inaugural lectures (1864), XXII, 135
 syllabus in 1930s, XVIII, 128, 129
 Conference (1862), XXV, 97
Royal Institution, lectures on music, XX,
 120; XXI, 122; XXII, 134
- S**
- sabotage (of Smith's Temple organ), XXI,
 81. *also see* despoilation; skulduggery
salary of organists in 18th century, XXI,
 91
Sang Schules, XXIV, 94
sashes, XXVI, 84
scaling, *see* pipe-scale measurements
scaling systems, XVIII, 31, 32, 46
Schlick temperament, XX, 62
Scottish church music:
 summary, XXIV, 94–107
 psalmody, XXIV, 95, 101, 104
 tune-books, XXIV, 97
 tunes used, XXIV, 106, 107
 also see ‘lining out’
screen organs (Peterborough), XX, 6–20
- secularisation of organ in 18th century,
 XX, 111, 112
sforzando effect on Swell, XXV, 96,
 105–109
shallots, XIX, 128–133
shallots, capped, XXVI, 40
shifting movement (at St Mary, Woolnoth),
 XVI, 24
short-compass Swell, XIX, 107; XXII, 86;
 XXV, 33
Sibelius 7 [software package], XXVI, 29
Silver Flute [organ stop], XXVI, 11
skullduggery alleged:
 at Salisbury, XVII, 139
 at Worcester, XVII, 59
solo stops in 18th-century England, XX,
 68–80
soundboards:
 at Aawsworth Methodist Chapel, XVI,
 101, 103
 at Blandford Forum, XVI, 77
 at Lulworth Castle Chapel, XVI, 60, 63
 slider soundboards, XXIII, 40
Southgate Manuscript, XX, 66, 67, 70, 71;
 XXV, 116
specifications typical of 1930–1960, XVIII,
 4–9
Sperling Notebooks, XXI, 130
split keys, XX, 117
stop-action:
 at Blandford Forum, XVI, 81
 at Lulworth Castle Chapel, XVI, 62, 64
stop-knobs (miniature), typical of Taylor,
 XVIII, 17; luminous, by Compton,
 XXIX, 165
stop-names in Latin, XIX, 104
stops of 32' pitch on manuals, XXIX, 114
Surrey Institute, Wesley's lectures at, XX,
 121; XXI, 121, 122
Swell mechanism, introduction of (1712),
 XX, 101; XXV, 96
swell-pedal:
 on Grosvenor Chapel organ, XVI, 113;
 XVII, 116
 ‘trigger’ and balanced, XXV, 96–112
 pneumatic swell-pedal action (Willis
 1862), XXV, 97
 use in repertoire, XXV, 107–112
swell shutters:
 glass, XXI, 143, 146, 147; XXII, 48

- Venetian, XXV, 33
- Symphonic Bohm Flute [organ stop], XXVI, 11
- synthetic tone-building, XXIX, 179, 183
- T**
- Taizé, music of, XVI, 39, 41, 42, 43
- Talbot MS, XVII, 19, 21, 22
- tell-tale wind gauge, XXV, 33
- temperament:
- equal, XXVI, 38; XXVII, 91–111;
 - experiments by Robert Smith, XXIX, 48
 - of Dallam organs, XX, 57, 60, 62
 - in 18th-century English organs, XX, 116, 117; XXI, 108, 113–117, 126
- Werckmeister III, XXVII, 93
- also see* Chaumont, Hawkes, Loeschman and Schlick
- tempo, fluctuations of, XXVIII, 117–147
- ten-foot pipes, XXI, 36, 40
- terms of service for organists in 18th-century Dublin, XIX, 86, 91, 92
- theatre, use of organ in, XX, 106
- theatre organs, XXIII, 55–57
- Three Choirs Festival (1950), XVII, 128
- thumper bars, XVII, 25, 27
- Toccata and Fugue in D minor (Bach), XXIV, 89, 90
- tonal structure, Harrison & Harrison (with George Dixon), XXIX, 103–115
- Töpfer scaling, XVIII, 31, 46
- tourists' early accounts of organs in England, XVII, 132–140
- Town Hall organs, XX, 111
- transcriptions, XVII, 57; XVIII, 126–135, 162, 164; XXV, 80; XXVI, 7, 25, 26
- transposing organs, XX, 8; XXI, 28–55
- transposition in 17th century, XXI, 37, 38, 40, 41, 45
- tremulant, variable, XXVI, 19
- trumpet treble half-stop, XIX, 34
- trumpet voluntaries, XIX, 30–43; XX, 66–69
- Tuba, Heroic Solo, XXVI, 5
- Tuba Mirabilis at Worcester, XVII, 49, 52
- Tubas, at St George's Hall, Liverpool, XXVI, 39
- Tuben III [organ stop], XXVI, 22
- Tubeon, XXV, 144–160
- tuning:
- in the 18th century, XXI, 101, 102; XXIII, 50; XXIV, 60
 - in The Music Hall, Edinburgh, XXIV, 74
- St James, Bermondsey, XXV, 36
- also see* temperament
- tutors (for learning the organ), XVIII, 95, 97
- U**
- unification, XXVI, 22
- V**
- ventil system, XVIII, 119; XX, 144; XXII, 21
- voicing, XVIII, 30; Arthur Harrison's voicing, finishing, XXIX, 115
- voicing at Lulworth Castle Chapel, XVI, 63, 65
- Voix Serenissime [organ stop], XXVI, 11
- voluntaries and 'verses', XIX, 31
- voluntaries in 18th-century England, XX, 64–80; XXV, 123–128
- Vox Angelique Celeste [organ stop], XXVI, 11
- W**
- Walker 'Positif', XXVI, 70
- wall decoration as backdrop to organs, XX, 28, 29
- Waterloo churches, XXV, 31
- Welt-Mignon piano roll system, XXVI, 29
- Werckmeister III [temperament], XXVII, 93
- Werkprinzip layout, XXIII, 38, 43
- Willis 'dulcimer', XVIII, 32, 33
- wind, flexible or 'living', XXVI, 18, 34
- wind-box (at Lulworth Castle Chapel), XVI, 61
- wind-chests, innovation by Compton, XXIII, 63
- winding, Schwimmer, XXVI, 32
- wind-pressure:
- at Awsworth Methodist Chapel, XVI, 102
 - at Leicester, De Montfort Hall, XVIII, 20
 - at Manchester Cathedral (Nicholson), XIX, 21

S

at Worcester Cathedral, XVII, 50–52
on Lewis organs, XXII, 21
winding (at Lulworth Castle Chapel), XVI,
62, 63
wood used in organ-building, XVII, 25, 41
Worcester Cathedral, Organists' Window,
XXIV, 111, 112
'wings' on organ cases, XX, 25, 31, 33

T

TITLES OF ARTICLES INDEXED BY AUTHOR

BAK, Greg

Who built the organ for the Sultan? XXV, 135

BARBER, Graham

The use of psalm tunes, hymns and chorales in English organ music of the nineteenth century. XXVII, 58

BELL, Ian

A survey of the work of John Compton (1874–1957). XXIII, 52

The Organ at Southampton Guildhall: Conservation Issues. XXIX, 162

Noel Mander MBE (1912–2005). XXX, 158

BERRROW, Jim

Another Worcestershire organ-builder and the organ of All Saints' Church, the Parish of Malvern Wells and Wyche, Worcestershire. XVIII, 138

A Tale from Two Cities: John Nicholson of Worcester, Manchester Cathedral and Ouseley, 1861. XIX, 4

Obituary: Stephen Dykes Bower, 1903–1994. XIX, 166

BETHARDS, Jack

A brief for the Symphonic Organ. XXVI, 4

BICKNELL, Stephen

Carlton Cumberbatch Michell – a sketch. XXIII, 142

The Testament of Theresa Willis. XXVI, 36

The organ music of John Keeble – eccentric or exemplary. XXX, 51

BOWLES, John

Some significant dates in the history of St James's, Bermondsey and its organ. XXV, 42

BOYDELL, Barra

St Michan's Church, Dublin, the installation of the organ in 1725 and the duties of the organist. XIX, 74

BOYDELL, Brian

Organs associated with Handel's visit to Dublin. XIX, 54

BRAMMA, Harry

The Flat Twenty-first: The septième rank in mixtures – a preliminary discussion. XXIX, 178

BRENNAN, John

Introduction to Journal XX. XX, 4

A Conversation with Nicholas Danby. XX, 142

BRIGGS, David

The art of organ transcription - ethos and practicalities: some thoughts. XXVI, 2

BROWN, Geoffrey

John Garth, the gallant organ voluntary, and the organs at Sedgefield and Auckland Castle in County Durham. XXVI, 136

BROWNE, Nigel

Henry Philip Dicker, organ-builder. XXII, 140

BUCHAN, Alan

T

- Early nineteenth-century Scottish chamber organs: pipe markings and other identifiers. XXI, 136
- James Bruce of Edinburgh. XXIV, 150
- BUMSTEAD, Peter**
- Buckingham restor'd. XVI, 94
- Joseph Hart – A Suffolk organ-builder. XIX, 142
- BURCHELL, David**
- 'The Psalms Set full for the organ' by John Reading. XVI, 14
- The role of the Pedals in the accompaniment of English Hymnody, 1810–60. XXV, 56
- CARNELLY, John**
- The John Reading manuscripts of Dulwich College. XXV, 116
- CARNILL-LEWIS, Yvonne**
- In search of a grandfather. Thomas William Lewis (1863–1942): organ-builder and author. XXIV, 132
- CERA, Francesco**
- Roman organs and Frescobaldi's organ music. XXVIII, 148
- CLARK, Relf**
- An apparently controversial instrument. XVII, 48
- Introduction to Journal XVIII. XVIII, 4
- Transcriptions. XVIII, 126
- George Dixon; a reappraisal. XX, 86
- Some reflections on small organ design, 1855–1949. XXII, 28
- Introduction to Journal XXIII. XXIII, 4
- St Bees revisited. XXIII, 184
- Thomas Casson: a mere introduction. XXVI, 62
- A Note on the Chorale Preludes of Ethyl Smyth. XXIX, 185
- Introduction to George Dixon's Essay on Arthur Harrison. XXIX, 97
- COCHERIL, Michel**
- Restoring the Dallam Organs of Brittany. XX, 44
- COLLIER, James**
- Dean Bargrave's organ at Canterbury. XXI, 56
- COX, Geoffrey**
- The English Trumpet Voluntary at the time of Henry Purcell. XIX, 30
- DAVIDSON, C.H.**
- The Screen Organs in Peterborough Cathedral, 1660–1870. XX, 6
- DIBBLE, Jeremy**
- Parry's Chorale Fantasia 'When I survey the wondrous Cross'. XVII, 118
- Stanford and the organ recitals at Trinity College, Cambridge, 1872–1890: a documentary study. XVIII, 158
- DIXON, Lt-Colonel George**
- Arthur Harrison and his work: the story of a great organ-builder, with a foreword by Sir Walter Alcock, M.V.O., Mus. Doc. XXIX, 100
- DRAKE, William**
- Lulworth Castle Chapel organ: The reconstruction of the organ. XVI, 60
- DUBOIS, Pierre**
- The Eighteenth-Century English Organ and the Collective Psyche: a vehicle for national ideals. XX, 100
- EDMONDS, Bernard B.**
- Charles Quarles: some notes. XVI, 104
- Stephen Taylor & Sons, organ-builders of Leicester. XVIII, 11

- Thaxted revisited. XXIII, 6
- ELSHOUT, Frits** (and KOOMANS, Dick)
Voicing methods of the Neo-Baroque. XXX, 152
- EMBLETON, Clifford**
The organ in St George's Church, Hanworth – a late-nineteenth-century Hill. XVII, 80
- FIELD, Christopher D.S.**
A musical apparatus of somewhat complex and intricate mechanism. XXIV, 6
- FRITH, Michael**
'... des Chorales d'orgue, ainsi qu'a fait Bach, mais sur un autre plan', César Franck's *Trois Chorales* reconsidered. XXX, 30
- GRAY, Christopher**
'The Highest Style of Art'. An introduction to the life and legacy of T.C. Lewis (1833–1915). XXII, 6
- GRIFFITHS, Michael**
Mirrors of eternity: Genre, *Affekt* and emblem in Buxtehude's *Te Deum laudamus*, XXVII, 19
- GWYNN, Dominic**
The development of English key actions up to 1800. XVII, 18
The development of English Reeds from Robert Dallam to John Gray. XIX, 123
A description of the organ from the middle of the eighteenth century, in William Emerson's *Principles of Mechanics* of 1758. XXI, 100
The restoration of the 1829 J.C.Bishop organ at St James's, Bermondsey. XXV, 30
A study in the transmission of organ-building knowledge in early modern England, XXVIII, 165
The origins of the English style in church organ-building. XXX, 116
- HALL, Michael**
Gothic and Renaissance: Organ Cases by Frederick Sutton and G.F. Bodley at Hoar Cross and Temple Newsam. XX, 21
- HIRD, Richard**
Arthur Harrison, R.Meyrick Roberts, George Dixon and the remodelling of the Durham Cathedral organ in 1904/5. XVIII, 48
- HIRD, Richard** (with WATT, David)
Harrison & Harrison – Thomas Harrison's origins and resumption in Durham. XXIX, 52
- HOPKINS, José**
Organs in Ely Cathedral before 1851. XXI, 4
Footnotes to Cobb's account of the organ at Trinity College, Cambridge. XXIX, 45
- HORTON, Peter**
'An Organ should be an Organ': Samuel Sebastian Wesley and the organ in St George's Hall, Liverpool. XXII, 84
- HUDDLESTON, Jo**
The Carlisle-Appleby organ (Letter). XXII, 178
- HUMPHREYS, David**
Towards a revised canon for the organ works of J.S. Bach, XXVII, 6
- JEFFERY, Joan**
Organ-builder history from fire insurance policies, XXVI, 76
Islington tenders, XXVII, 112
- JOHNSTON, Alastair**
William John Grant (1866–1931) – a chapter in West Country organ-building, XXVI, 50

T

- JULLANDER, Sverker**
Timeless interpretations? Observations on tempo fluctuations in early organ recordings, XXVIII, 117
- KENT, Christopher**
Brice Seede, organ-builder of Bristol: some further findings. XVII, 4
The organ of St George's Church, Worcester in the early life of Edward Elgar. XVIII, 92
The George Pike England organ in the Church of Nostra Senhora do Monte, Island of Madeira. XXII, 72
The performance chronicles of Hubert Walter Hunt. XXIII, 164
- KITCHEN, John**
The organs of St Cecilia's Hall, University of Edinburgh. XXIV, 52
- KNIGHT, David S.**
The Battle of the Organs, the Smith organ at the Temple and its organist. XXI, 76
The Shrider organ in Westminster Abbey: Lord Thynne, organ donor? XXII, 40
The Westminster Abbey organ in the twentieth century. XXIII, 76
- KOOMANS, Dick (and ELSHOUT, Frits)**
Voicing methods of the Neo-Baroque. XXX, 152
- KYNASTON, Nicolas**
Ralph Downes as teacher, XXVIII, 66
- ANGLEY, Robin**
Samuel Wesley's contribution to the development of English organ literature. XVII, 102
- LAWFORD, Timothy**
Walter Parratt. XXIX, 135
- LE HURAY, Peter**
Organ pitch and organ accompaniments in Elizabethan and Jacobean church music. XVI, 8
- MACKENZIE OF ORD, Alexander**
The adoption of equal-temperament tuning – a performing imperative or a fashionable fad? XXVII, 91
- MC CREA, Andrew**
Historical recordings. XXII, 174
The British neo-classical organ and its music – time for a reappraisal? XXIII, 106
A note on Thomas Adams and his showroom demonstrations. XXV, 78
Professorial annotations: William Crotch's study of the '48'. XXVIII, 47
- McKEE, Joseph**
Evans & Barr Ltd., a worthy legacy of Ulster organ-building. XVII, 64
- McVICKER, William**
The Swell pedal and *sforzando* in the latter half of the nineteenth century. XXV, 96
Some thoughts on aspects of Ralph Downes's tonal philosophy. XXVIII, 78
- MAINSTONE, John**
Young Mr Newton and the overblown pipe. XVI, 44
- MATTHEWS, Betty**
Travellers' tales. XVII, 132
- MATTHEWS, Rodney J.**
George Maydwell Holdich (1816–1896). XXX, 78
- MAYER, Marian**
Organ-building development in nineteenth- and twentieth-century Slovakia. XXX, 40
- MORTON, Richard J.**
The organ at St Stephen's, Old Radnor, Powys, Wales. XXIV, 108
- MURRAY, Thomas**

- The organ, academia, and the future. XXVI, 31
- NEARY, Denise M.**
Organ-building in seventeenth- and eighteenth-century Dublin, and its English connection. XXI, 20
- NORMAN, John**
The influence of the Baroque Revival on the work of Hill, Norman & Beard, 1950–1974. XXIII, 36
- OLLESON, Philip**
The Organ-Builder and the Organist: Thomas Elliot and Samuel Wesley. XX, 116
'The Perfection of Harmony itself': the William Hawkes Patent Organ and its temperament. XXI, 108
- PLATT, Richard**
Plagiarism or emulation: the Gerard Smith organ contract for St George's Church, Hanover Square. XVII, 32
- PLATT, Simon**
Contemporary Organ Design in Spain. XX, 126
- PONSFORD, David**
Towards a reappraisal of François Couperin's organ masses. XXVII, 40
- RENSHAW, Martin**
Mills of Albion: large Russell organs of the 1820s. XXI, 130
Documents relating to the three organs in Lichfield Cathedral. XXVI, 144
English organ history: myth or reality? XXX, 131
- REYNOLDS, William**
Chirk Castle Organ and Organ Book: an insight into performance practice involving a seventeenth-century 'transposing' organ. XXI, 28
- ROWNTREE, John**
Lulworth Castle Chapel organ: some reflections. XVI, 67
The bureau organ in St Benet's Hall, Oxford some initial notes. XXVII, 147
- SCOTT, Patricia**
A note on Fern Bank, 1946–1950. XXIX, 118
- SPEERSTRA, Joel**
Were J.S. Bach's trio sonatas written for the pedal clavichord? XXVIII, 26
- SPELLER, John L.**
Before the First Lesson: A study of some Eighteenth-Century Voluntaries in relation to the instruments on which they were played. XX, 64
- STARK, Nigel**
Benjamin R. Grindrod and the Tubaon. XXV, 144
- SUMNER, Gerald**
The French influence in High Victorian Lancashire. XVIII, 108
- TAYLOR, Stephen**
Some thoughts on communication. XVII, 92
- THISTLETHWAITE, Nicholas**
The Hill-Gauntlet Revolution: an epitaph? XVI, 50
Carrying on ancient traditions: the work of Thomas Hill 1870–1893. XIX, 98
The early career of J.C. Bishop, organ-builder, 1807–29. XXV, 6
The Reverend B.B. Edmonds, 1910–2003. XXVII, 152
Dr Donald Wright (1920–2005): an appreciation. XXIX, 192
Dr Mann and the Organ of King's College, Cambridge: 1857–1912. XXIX, 19
'A very superb organ' – the H.C. Lincoln organ in the Ballroom, Buckingham Palace, London. XXX, 4

T

- TROSKIE, Albert**
The organ as a cornerstone of music-making in nineteenth- and early-twentieth-century
Port Elizabeth. XXVIII, 100
- VENNING, Mark**
Two concert organs [Albert Hall, Nottingham and Caird Hall, Dundee]. XVIII, 80
Harrison's great adventure. XXIII, 128
St Helen's, Abingdon, and some thoughts on Organ Revival. XXIX, 121
- WATT, David (with HIRD, Richard)**
Harrison & Harrison – Thomas Harrison's origins and resumption in Durham.
XXIX, 52
- WEBBER, Geoffrey**
Organ or orphanage? Religious controversy surrounding the rôle of organ music in
German Lutheran worship in the Baroque era. XVI, 29
- WELCH, David**
Some developments in church music in NE Scotland from 1700 to 1880. XXIV, 94
- WICKENS, David C.**
The G.P. England organ at Blandford Forum. XVI, 70
Reflections on the tonal ideas of Arthur Harrison and how he achieved them. XVIII, 30
The study of English organ pipe scaling. XXII, 52
The organ in St Helen's, Abingdon: twentieth-century events. XXIII, 16
Pipe-Marking. XXIX, 7
- WILLIAMS, Peter F.**
Playing and studying Bach – where next? XXIV, 80
Some remarks on organs, organ-playing and the studying of music, XXVIII, 6
Further on the earliest organs in Western Europe. XXX, 103
- YOUNG, Percy**
The notorious Dr Rimbault (1816–1876). XXII, 126

ISSN 0141-4992

ISBN 0 906894 34 4

© The British Institute of Organ Studies, Michael Popkin and Positif Press, 2004

Designed and produced by John Brennan at the Positif Press, Oxford.

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by
any means, electronic or mechanical, including photocopy, recording or any information storage
and retrieval system, without permission in writing from the publisher:

Positif Press, 130 Southfield Road, Oxford, OX4 1PA Tel: (01865) 243220 Fax: (01865) 243272

Typeset in Sabon by Positif Press, Oxford. www.positifpress.co.uk

Printed and bound by Biddles Limited, Kings Lynn.
