‘The Hidden Musicians revisited’ conference, The Open University, Milton Keynes
	Monday 11th January

	0900
	Registration, tea/coffee (Michael Young Building)

	0945
	Welcome (Michael Young Building)

	1000
	Cities and Scenes (Chair: Catherine Tackley) MYB1
	Technology (Chair: Bob Samuels) MYB2

	

	
	Evangelos Chrysagis (University of Edinburgh) - Urban musical pathways as spaces of ethical action

	Rumya S. Putcha (Texas A&M University) - In Search of the Mythical Courtesan: Modernity, Beauty, and Affective Labor in South India

	

	
	Andrew Green (Royal Holloway, University of London) - Activist Musicianship, Obscurity, and Political Communication in Mexico City

	Eva Moreda Rodriguez (University of Glasgow) Singers and early recording cultures in Spain

	

	
	Gordon E. Smith and Margaret E. Walker (Queen’s University, Kingston, Canada) - Intersections and Alliances: Musical Communities in a Small Canadian City
	Bernat Jiménez de Cisneros Puig - Hidden Flamenco: Gaps in flamenco phonography: muted professionals / unpublished authors

	

	
	
	Laudan Nooshin (City University London) - Hide and Seek: The Internet as an Alterative Public Space for Iran’s ‘Hidden’ Musicians
	

	1215
	Hidden Histories of Music and Place (Chair: Catherine Tackley) MYB1

	Music in the Background? (Chair: Naomi Barker) MYB2

	

	
	Helen Southall (University of Chester) - Dance bands in Chester and North Wales, 1930 - 1970: Revealing a Hidden History

	Ben Winters (The Open University) - The Aesthetics of Hidden Music in Film: Unobtrusiveness in the Classic-era Hollywood Score

	

	
	Alyn Shipton (Royal Academy of Music) - New Orleans in the 1920s and 1930s: the ones who stayed
	Ruard W Absaroka (SOAS, University of London) -Hidden Musicians in a Chinese Megalopolis: Pathways, Networks and Sonic Permissibility in Digital Age Shanghai

	

	1315
	Lunch (Hub Lecture Theatre)

	1430
	Round table: Hidden from whom? Some modes of musical obscurity and what they suggest about musical valuing MYB1

	Forgotten Figures (Chair: Ben Winters) MYB2
	Dance (Chair: Fiona Richards) MYB3

	
	Byron Dueck (The Open University) - Musical hiddenness as prioritisation of intimacy

Jaime Jones (University College Dublin) - Hiding Right Here: Performing ‘Undergroundness’

Maria Mendonça (Kenyon College, USA) - Gamelan Performance in Britain: Hiding in Plain Sight

Anna Morcom (Royal Holloway, University of London) - Value, visibility and illicit musical cultures
	Tim Wall (Birmingham City University) - Tony Levin and British Jazz 1960 – 2010: Hidden in plain sight

	Lucy Cradduck (The Open University) - Dance Decade: Rediscovering Edmund Rubbra’s Engagement with Dance, 1929–38

	
	
	Matthias Heyman (University of Antwerp, Belgium) Jimmie Blanton, A ‘Forgotten’ Jazz Icon: A Reflection on The Paradox of Fame

	Jonathan Still (Institute of Education, University of London) - Between practice, performance, and participation: music in ballet classes

	
	
	Andrew Gustar (The Open University) - Gödel, Pazdírek, Bach: An Eternal Golden Slide

	Lucy Wright (Manchester Metropolitan University) - Hidden Dancers: girls’ carnival morris dancing in the Northwest of England

	
	
	Robert Samuels (The Open University) - The Vienna Symphony Competition of 1835
	Jeanette Mollenhauer (Sydney Conservatorium of Music, The University of Sydney) - Who is hiding the dancers? Traditional dance practices and multiculturalism in Sydney, Australia

	1630
	Tea (Berrill Building)

	1700
	Keynote: Professor Derek Scott (University of Leeds) - The ‘hidden’ musicians of London's West End theatres, c. 1900–1940 (Berrill Lecture Theatre) (Chair: Catherine Tackley)

	1800
	Wine reception (Berrill Building)

	2000
	Dinner (Kents Hill Park)

	Tuesday 12th January

	0900
	Musical Labour and the Profession (Chair: Bob Samuels) MYB1

	Diaspora (Chair: Helen Coffey) MYB2
	Authorship (Chair: Ben Winters) MYB3

	
	Catherine Tackley (The Open University) – Jazz at Sea: ‘Geraldo’s Navy’

	Sonia T. Seeman (The University of Texas at Austin, USA) - Hidden in Plain View: Building Turkish National Music on the Backs of Laboring Romani Musicians

	Naomi Barker (The Open University) - Anon., c.1630: A 17th century keyboard manuscript as repository for oral practice	

	
	Fiona Richards (The Open University) - The rank and file: personifying the sounds of an orchestra

	Stephen Wilford (City University London) - ‘Hidden Musicians in Public Spaces: Algerian Musics and Festivals in Contemporary London’

	Jim Mason (The University of Chester) - The Hidden Brother: Nicky Graham and the Complexities of Songwriter/Producer Media Profiles

	
	
Liselotte Sels (University of California, Santa Barbara USA) - Embracing or Circumventing the Musical: A Musical and Sociocultural Profile of Overt and Hidden Musician-Types in Post-Revolutionary Iran

	
Alana Mailes (Harvard University) – ‘But they against thy Harmony are Arm’d’: A Case for Pietro Reggio and England’s Early Modern Immigrant Musicians

	Religion (Chair: Helen Barlow)
Martin Clarke (The Open University) - Making Hidden Musicians Visible: changing relationships between liturgical space and musical style

	
	Trevor Herbert (The Open University) - A legacy of orphans: the British military and the music profession in the long nineteenth century

	Angela Moran - Policing Irish Sounds in Birmingham
	Erin Johnson-Williams (Trinity Laban Conservatoire of Music and Dance) - Hidden Evangelists: the Victorian Tonic Sol-fa Missionary

	1100
	Coffee (MYB)

	1130
	Panel: Back-seat musicians: exploring layers of musical participation with current, lapsed and 'surrogate' musicians MYB1

	Round table: The Listening Experience Database and evidence for hidden musical practices (Chair: Trevor Herbert) MYB2
	Rural music-making (Chair: Byron Dueck) MYB3

	
	Jo Miller (University of Sheffield) - Hiding in plain sight: community learning and performing of traditional music in Scotland

Stephanie Pitts (University of Sheffield) ‘Returners’, ‘retirees’ and ‘reminiscers’: lapsed musicians and the long term impact of their musical learning

Michael Bonshor (University of Sheffield) - Front row seats for ‘back-seat’ musicians: the benefits of musicianship by proxy

	David Rowland (The Open University)

Kerri-Anne Edinburgh (The Open University)

Simon Brown (Royal College of Music)

Helen Barlow (The Open University)
	Ian Russell (University of Aberdeen) - The Hidden Carollers: Uncovering a Christmas Singing Tradition in the English Pennines

	
	
	
	Arnar Eggert Thoroddsen (University of Edinburgh) - Music-making in a Northern Isle: Iceland and the ‘village’ factor

	
	
	
	Florian Wimmer (University of Music and Performing Arts Graz, Austria) - Hidden pathways towards tradition and authenticity: music making in an Austrian Alp-region

	1300
	Lunch (Hub Lecture Theatre)

	1400
	Individuality and institutions (Chair: Martin Clarke) MYB1
	Family (Chair: Fiona Richards) MYB2
	[bookmark: _GoBack]Gender (Chair: Helen Coffey) MYB3

	
	Anna Bull and Jonathan Gross (King's College London) - The Hidden Creatives? Recognition, policy and the imperative to ‘Get Creative'

	Pamela Moro (Willamette University, Salem, Oregon, USA) - A Social Biography of a Musical Instrument: Vernacular Music-Making and a California Violin

	Laureen Whitelaw (Northwestern University, USA) - Reclaiming Creativity and Convention: Female Musicians and the Germanic Ideal in the Late Aufklärung

	
	Tim Knowles (University of Sheffield) - Subjectivity at the Session: Seeking the Individual in Participatory Music

	Tony Whyton (Birmingham City University) - Wilkie’s story: hidden musicians, cosmopolitan connections, and dominant jazz histories

	Victoria Armstrong (St. Mary’s University, Twickenham) - Freelance women musicians and the challenges of claiming a professional musical identity

	
	Rosemary Golding (The Open University) - Out of mind, out of earshot: Music in the Norfolk County Asylum

	
	

	1530
	Tea (Berrill Building)

	1600
	Keynote: Professor Ruth Finnegan (The Open University) - Music: the Human Art (Berrill Lecture Theatre) (Chair: Trevor Herbert)

Closing remarks: Catherine Tackley

